Metro Gold Line Foothill Extension Prepared los Metro Gold Line Foothill Extension Construction Authority # TOD Corridor Development Assessment Study **Summary Final Report** Prepared by IBI Group In association will Arellano Associates EDAW, Inc. Melendre Arcadia Monrovia Duarte Irwindale Azuso Glendora San Dimou La Verne Pomona Claremont Montclair December 2007 Recommendations......40 Recommendations 41 5. Corridor Cities **Opportunities and** | 1. E | executive | 3. Corridor-wide Opportunities25 | | | | | |------|---|----------------------------------|---|--|--|--| | S | Summary 1 | | | | | | | 1.1 | Overview of the Extension1 | 3.1 | TOD Framework Report 25 | | | | | 1.2 | Purpose and Funding of this Project2 | 3.2 | Market Study Findings 29 | | | | | 1.3 | Findings3 | 4. C | Corridor-wide | | | | | | | F | Recommendations 32 | | | | | | Background nformation7 | 4.1 | TOD Framework Recommendations32 | | | | | 2.1 | Metro Gold Line Foothill Extension7 | 4.2 | Metro Gold Line Authority Recommendations32 | | | | | 2.2 | The Foothill Extension Transit Oriented Development | 4.3 | General City Recommendations33 | | | | | 2.3 | Study8 Summary of Corridor-wide | 4.4 | Market Analysis Recommendations33 | | | | | 2.4 | Work Products12 Specific Corridor City Work | 4.5 | Joint Development Recommenations36 | | | | | | Products13 | 4.6 | Right-of-Way Recommendations38 | | | | | | | 4.7 | Park and Ride | | | | Metro Gold Line Foothill Extension Construction Authority Funded by the Federal Transit Administration in association with: Arellano Associates | EDAW, Inc | Melendrez Reconnecting America | Strategic Economics # 1. Executive Summary #### 1.1 Overview of the Extension The Metro Gold Line Foothill Extension Construction Authority is planning a 24 mile extension of the existing Gold Line from its current terminus at Sierra Madre Villa in East Pasadena to the Montclair Transcenter to the east. The planned extension will be constructed on existing rail right-of-way, and will cross through 11 San Gabriel Valley communities, many with historic rail depots. The construction of the line will occur in two phases, with stations from Arcadia to Azusa Citrus expected to open by 2011, and stations from Glendora to Montclair expected to open by 2014. Each of the twelve station locations offers unique opportunities for compact and transit focused development. The Metro Gold Line Foothill Extension Construction Authority hired the IBI Group Project Team to assess the potential for transit oriented development (TOD) along the corridor and to measure the resulting economic development benefits. The Project Team provided market research, created urban design schemes, researched transportation issues, and provided recommendations for each individual station along the extension. The Project Team comprehensively studied development opportunities along the corridor as a whole as well as in each corridor city. Based on the corridor-wide analysis and focused studies, the Project Team developed several reports documenting their findings. This report summarizes our findings for the economic development opportunities for the corridor as a whole, as well as development opportunities for the individual cities. The Project Team's corridor-wide and city study findings are remarkable. With over 1,200 acres of developable land adjacent to the stations, the Metro Gold Line Foothill Extension has the power to transform land use in the San Gabriel Valley. Communities can retain their essential characters, while creating vibrant new centers that accommodate future population and employment growth. Many station areas are already seeing thoughtful station area development projects, other cities are updating their Zoning Codes, some have examined transportation and parking issues, while others are developing entire new districts focused on Transit Oriented Development principles and Smart Growth. The region, the corridor, and each San Gabriel Valley city is eager to see the rail implemented. # 1.2 Purpose and Funding of this Project As part of the 2005 Transportation Authorization Bill, the Metro Gold Line Foothill Construction Authority received a grant from the Federal Transit Administration (FTA), to support corridor city planning and implementation of transit oriented developments (TOD) along the Foothill Extension Corridor. The IBI Group Project Team was commissioned to study the corridor and equip each corridor city with the tools to plan for transit focused development and transportation integration. # 1.3 Findings The Foothill Extension Corridor is a truly unique opportunity to accommodate population growth while providing a new job centers and thoughtful compact development. The economic benefits of the Foothill Extension are exceptional - with over \$43 billion in new public and private development, new household spending, and property taxes to be generated over 30 years as a result of the extension of the Metro Gold Line within the San Gabriel Valley. The 11 cities along the line have been planning and zoning for transit oriented development and almost all are experiencing significant development activity. The City of Monrovia has updated the land use and circulation elements of its General Plan in order to channel growth into a major transit village next to its historic station depot. Duarte's updated General Plan includes a new transit oriented neighborhood downtown, and TOD has been discussed in community workshops. Irwindale is considering a major retail development and increased commercial density around its station, and there are several major brownfield sites that could be redeveloped as workforce housing. There are three proposed developments north and south of Azusa's downtown station - including the 1,250 Rosedale residential development recently opened adjacent to the proposed Citrus Station. Existing Station Area Redevelopment in Claremont Proposed Station Area Development in Monrovia The Foothill Extension offers significant opportunity to fundamentally change land use patterns in the San Gabriel Valley. There are approximately 1,200 acres of transit adjacent opportunity sites, roughly the size of Downtown Los Angeles, to accommodate future job and population growth supporting new transit-oriented development. By 2035, the population of the San Gabriel Valley is forecast to be approximately 2.5 million. This 600,000-person increase over the current population of 1.9 million is equivalent to more than four times the current population of Pasadena. Over 170,000 new housing units will be needed to accommodate this growth. The corridor cities realize the opportunity to accommodate growth by committing to planning and zoning for higher-density mixed-use development around stations. By increasing density within station areas the San Gabriel Valley will be able to accommodate projected growth while minimizing the impact of traffic and development on existing single-family neighborhoods. The Project Team conservatively estimates new residential development around stations could absorb 17,000 new households. The San Gabriel Valley is already an economic powerhouse and renowned research and technology incubator. The Foothill Extension would connect a dozen major research and technology facilities, including the City of Hope National Medical Center, as well as 16 colleges and universities. In 2005 there were 122,500 jobs within two miles of the planned stations. By 2035, there will be an additional 124,000 jobs in the San Gabriel Valley including 49,000 new jobs along the corridor. Half of the newly created jobs in the Extension Communities could be accommodated within walking distance of the station sites. Evidence of the strong market for transit oriented development includes the success of new development along the first phase of the Gold Line and at Metrolink stations in the San Gabriel Valley. New developments will absorb pent-up demand from Phase 1 station areas, and will offer transit oriented housing opportunities to a market with a wider range of pricing needs. Economic development benefits associated with the Foothill Extension through 2030 are estimated to be \$43 billion dollars. It is projected that station areas could generate \$36 billion in | | Metro Gold Lir
Public and F | | | | | | | |----------------------------------|---|----|--------------------------|------|-------------------------------------|-------|--| | city | Project | | Private Inv. | | Public Inv. | Ξ | 70tal | | NOTING . | Discount Consideration & D | | 200 000 000 | | | u | 000,000,000 | | Sentralia: | Rilisedale Development Project - ALP
Block 36 - Lowe Enterprises | 3 | 40,000,000
40,000,000 | - | | 0.00 | 40,000,000 | | more | Azusa General Plan Update (2004) | - | 40,000,000 | 8 | 2,500,000 | 8 | 2,500,000 | | 380 | Watt Genton's Downtown North | 10 | tie determined | | | | | | - | North Downtown Plan | | 100 | \$ | 500,000 | 66 | 500,000 | | Subtotal | | \$ | 640,000,000 | \$ | 3,000,000 | in | 643,000,000 | | Irosdia | Small scale mixed-use project - 6 senior | | | | | | | | with | condominium units | 3 | 15,457,517 | | | 2 | 15,457 517 | | | 24 Hour Fitness Center (1st Ave. and Santa | | | - | | | 20,200 | | Wilele | Clara)
Metro Gold Line grade separation | i | 7 880,000 | \$ | 13,000,000 | 4 10 | 7,960,000 | | _ | Downlown 2000 Project | | | 9 | | | | | Subtotal | | | | \$. | 9,000,000 | 65 | 9,000,000 | | Subtotal | | 5 | 23,317,517 | 8 | 22,000,000 | \$ | 45,317,517 | | Aut 1970 | Village Walk - Olson | 5 | 27 B42 328 | _ | _ | s | 27,842,328 | | William | North Village - Tolkin Group | 8 | 11 529,298 | | | S | 11,529 226 | | | Packing House Redevelopment - Arteco | | - Francis | | | | -
Branch | | WILLIAM. | partners | 3 | 3,992,688 | _ | | S | 9,932,688 | | (elffit) | Public parking/retal structure
North Village improvements | | | 5 | 11,000,000 | in in | 11,000,000 | | - | Claremont General Plan Opdate | | | 5 | 1,100,000 | | 1,100,000 | | within. | Traffic Management Center | | | \$ | 500,000 | S | 500,000 | | - | Village Expansion Specific Plan | | | 3 | 400,000 | 60 | 400,000 | | - Charge | Sidewalk Improvements | | | 2 | 85.000 | 2 | as con | | Subtotal | (S.Cotlege adjacent to RR tracks) | 8 | 43,303,252 | 5 | 16,065,000 | 5 | 59,369,252 | | Dourte | | | | | | | | | | Duarte General Plan Update | | | 6 | 281,002 | 166 | 291,000 | | - | Town Center Concept Plan | 8 | | 5 | 40,005 | 100 | 40,000 | | Subtotal
Glanidora | | | | 0 | 381/000 | 3 | 321/000 | | ales 1001.4 | Residential and office mixed-use | | | _ | | | | | Green | development - The Morgan Group | 3 | 45,000,000 | | | 9 | 45,000,000 | | - | Mixed-use development - Gangt | 8 | B.600,000 | | | S | 9,600,000 | | 5.00 | Mixed-use development - Milan Properties.
Residential development - Neiman | | | _ | | 8 | | | 1 | Properties | | | | | 8 | | | | Route 65 Specific Plan | | | S | 600,000 | S | ,600,000 | | Subtotal | | | 53,600,000 | \$ | 600,000 | 5 | 54,200,00 | | La Varne | | 3 | 15.000.000 | | | 5 | W. 005.00 | | or array. | Lordsburg Courts development
University of La Verne Phase 1 Master Plan | 2 | 18,000,000 | | | 2 | 15,000,00 | | William | Development | 5 | 10,000,000 | | | 3 | 10,600,000 | | 100 | Private Investment in San Palo and La. | 1 | wind the | | | | 2000 200 | | | Verne Business
Arrow Corridor Specific Fran | 3 | 9.500,000 | 3 | 33 000 | 5 | 9,500,000 | | - 170 | Faper Pack - Mixed-use Development | - | 40,000 | 3 | 25,000,000 | 5 | 35,000,000 | | and to be | | \$ | 34,540,000 | 8 | 35,033,000 | 5 | 89,573,000 | | Marriela I | | | 44,040,000 | | 30,030,000 | ŕ | 333,919,000 | | 1000 | Morecula Station Strains - Demoston 6 | t | 1.000.000.000 | | | 1 | 1,000,000,00 | | | Morrowski davelopment - Bowden | 1 | 6,100,000 | | | 1 | 8,700,00 | | -40% | Mothers Foods development | 1. | 1,000,000 | | | L | 1,000.00 | | - | Froperty acquisition for Moreova Italian.
Siggers - Damuelton: 6. Public | | | | 21.000.000 | 1 | 21,000,00 | | | Federal funding for alation improvements | | | 1.5 | 100000000 | | -4.772.00 | | - ATTY | | | | 8 | 3 000,005 | 8 | 3,000.00 | | 1000 | Foothill parking fot repairing
Monrovia General Plan Amendment | | | 1 | 3,000,000 | 3 | 3,006.00 | | all of | Mountain Avenue Improvements | | | 1 | 300,000 | 1 | 300.00 | | Subdetal | | 1 | 1,096,100,000 | 1 | 27,600,000 | | 1,053,710,60 | | Hermital . | | | | | | | | | | How Police Station
Infrastructure improvements | | | 2 | 4,000,000 | 1 | 4,000,000 | | - 100 | Horth Montale Downson Specific Plan | | | 1 | 350,000 | | 360,000 | | - | | 8 | - | | 30,330,600 | | 30,350,000 | | Detrotal | | | | | | | | | Debtolat
Francisco | | | | | 1,200,000 | | 1,200,000 | | Subholal
Feeding | Pomore Governi Man Update | | | | | | | | - | Purpose General Plan Update
Adoption of two reducetrigment areas | | | 1 | 2000,000 | I E | 200,000 | | Debtotal
Features
Septotal | Portors Gorwal Plan Liptate Abiginal of two reducationwal areas | 1 | | 1 | 1,480,000 | I E | 1,400,00 | | - | Adoption of new reducetromers areas | | | 1 | 2000,000 | 8 | 1,400,00 | | - | Adoption of two reducationment areas Mined-cas development - Fox | 1 | 45,000,000 | 1 | 2000,000 | I E | 1,400,00 | | - | Adoption of new reducetromers areas | | 45,000,000 | 1 | 2000,000 | 8 | 1,400,00 | | Section Sections Section 1 | Adoption of two reducationment areas Mined-cas development - Fox | t | 2000 | 1 | 1,400,000
1,400,000
1,500,000 | 1 1 | 1,400,00
45,000,00
1,800,00
50,00 | | - | Adjugates of new redesignment areas Manufusian development - For Manufusian development in adjustment | | 45,000,000 | 1 | 1,490,000 | 1 1 | 1,400,00
45,000,00
1,500,00 | Public and private investment approximations April 2007 development activity, including over \$2 billion of development investment already underway in anticipation of the Foothill Extension. By 2030, planned residential development could generate up to \$6.2 billion in new household spending. It is also expected that development along the line will result in an additional \$1.3 billion in total property tax revenues, and up to \$114 million in total sales tax revenues. Anticipated economic development benefits total \$43.6 billion. Assuming a project cost of \$1 billion, every dollar of public investment yields nearly \$44 of economic development benefits. As a result of the Gold Line's initial success, the San Gabriel Valley cities have expressed support for the proposed Gold Line Foothill Extension. Each city is actively planning for and supportive of the implementation of transit oriented station area development. The Metro Gold Line Construction Authority began working with civic leaders on planning efforts to support Phase 2 as soon as Phase 1 was completed. This sent a signal to developers and has already helped leverage \$2 billion in investment. There is community consensus and enthusiasm along the corridor. The opportunities to manage growth while transforming land use are unequaled. . # 2. Background Information #### 2.1 Metro Gold Line Foothill Extension The first phase of the Gold Line Foothill Extension will expand rail service to Montclair from the existing Metro Gold Line rail corridor. The planned Extension will begin at the existing Sierra Madre Villa station in Pasadena, and continue for 24 miles through the northern San Gabriel Valley. This line will offer frequent service, with ten-minute headways during commute hours, and 20-minute headways at non-peak times. Planned Foothill Extension Corridor Map Passing through ten cities in the San Gabriel Valley, as well as the Montclair Station in San Bernardino County, the proposed light rail system will significantly change land uses while providing job growth and housing opportunities. The system will be constructed on existing rail right-of-way, and will primarily cross through areas that currently operate as industrial or light industrial uses. The construction of the line will occur in two phases, with stations from Arcadia through Azusa Citrus expected to open by 2011, and stations from Glendora to Montclair expected to open by 2014. Each city offers unique opportunities for compact and transit focused development. The Study, commissioned by the Metro Gold Line Authority, evaluated the corridor-wide potential and individual cities' potential for transit oriented development. The first phase of the Gold Line, operating since 2004, connects downtown Los Angeles to Pasadena. The existing Gold Line has generated significant reinvestment in the communities along corridor. Compact villages and transit hubs have developed along the Los Angeles to Pasadena corridor. Developers were eager to build transit oriented projects. The Holly Street mixed-use transit village in Old Pasadena was constructed to incorporate an underground station almost a decade before the train arrived in 2004. It includes 375 apartments, lofts and townhomes in seven buildings, with offices, ground floor retail and a hotel. Pasadena's Del Mar project also incorporates a station, and includes 350 apartments, 20,000 sq. ft. of retail including a restaurant in a renovated historic train station. South Pasadena's Mission Meridian pays respect to the surrounding single-family neighborhood with a mix of housing types that get more dense near the station: there are single family homes on the periphery, then courtyard housing, lofts and condos, plus neighborhood-serving retail. The Avenue 26 project in Los Angeles has added 600 units of low-income, workforce and senior housing, both rental and for sale, and a nearby historic industrial space offers both affordable and market-rate lofts with a view. At least a dozen other projects have gone up near the stations since the line opened in 2004. Del Mar alone has added 1,500 housing units and 170,000 sq. ft. of retail within the half mile – and many more projects are planned. With the success of the first phase, the value of determining the potential for Transit Oriented Development along the Foothill extension became critical. # 2.2 The Foothill Extension Transit Oriented Development Study ### Methodology & Study Effort The study effort had two objectives: to examine the potential for transit oriented development appropriate to each community along the corridor and to measure the synergies that occur between origins and destinations. In particular, the study sought to measure the economic development impact of transit oriented development. The project also emphasized "hands on" experiences to create a common understanding of TOD and its potential. One of the earliest project activities was to conduct tours of TOD projects in the Portland, Oregon area. #### Tours The Project Team organized two trips for stakeholders to the Portland Region to observe the transit oriented developments along established light rail corridors and glean 'lessons learned.' Portland's TriMet operates a comprehensive transit network including a 44-mile, 64 station MAX light rail system, 91 bus lines, service for seniors and people with disabilities, and enhanced amenities and information. It has been two decades since the Portland area began redirecting transportation funding from highways to transit, becoming a light-rail model for the nation. Portland's TOD ranges from higher density single family detached housing to mixed use downtown condominiums all adjacent to transit. The wide availability of transit has allowed for reduced parking at station area developments. The Portland model has become ever more popular with constituents and continues to benefit the immediate and regional community. Portland's progressive transportation and land use planning
has produced dividends setting Portland apart from other cities. The Portland story is significant because of the results. Portland's policy makers are continually exploring new land uses configurations to support transit use. Because of the Portland region's land use policies, transit is becoming a preferred mode of transportation, improving quality of life, easing automobile congestion, and reducing pollution. The San Gabriel Valley cities can anticipate seeing the results Portland has experienced including the benefits of mode choice, reduced congestion, and improved air quality. Once the Portland tours established a common understanding of the potential of TOD, the Project Team met with representatives of each corridor city to determine the best way to advance TOD efforts in each community. Some communities like Monrovia, Azusa, and Claremont are well advanced in their TOD planning and implementation. Others, like Irwindale, are just beginning to explore TOD in the context of their overall community goals. The Team's initial effort was to develop a comprehensive understanding of existing conditions in the one-half mile area around each of the station sites. This included a survey of current land uses, parking and traffic conditions, and land use regulations. These baseline conditions were used to estimate the potential for future TOD. The Project Team prepared a scope of work for each corridor city and worked closely with city staff to augment (or initiate) TOD efforts. The work product for each city is described in Section 2.3; the opportunities and recommendations for each city are summarized in Section 5. Once baseline conditions for each station area were established and the city tasks underway, the Team began to focus on the potential regional economic development benefits from development along the corridor. The amount of land available for redevelopment at each station was estimated. An allocation of future land uses and densities was approximated based on local character and land use policies. Finally, the land area by type of use was aggregated along the corridor and a phased development schedule assumed. The corridor- wide economic development impact was calculated using the industry standard IMPLAN economic development model. The corridor-wide assessment also considered origins and destinations. In order to be successful, development along the corridor needs to feature a mix of housing (origins) and commercial uses such as office, retail, hotel, and civic uses (destinations). Many potential destinations such as City of Hope Medical Center and 16 colleges and universities are already located within the study area. The Project Team conservatively estimated that there is sufficient capacity to house 17,000 new families and accommodate 49,000 new jobs within a half-mile of corridor stations. This has a significant effect not just on economic development, but also regional congestion and air quality. #### Outreach Drawing upon the conducted research and projections, the Project Team developed a presentation to share the study's economic findings with cities and regional stakeholders. The Project Team prepared a presentation for the September 12, 2007 meeting with regional stakeholders and key decision makers. The Project Team also created a video presentation for the meeting on September 12,2007. The video illustrated both the need for and the support for the proposed Extension. The video was also intended for a larger audience including state and federal decision makers and local elected officials. ## 2.3 Summary of Corridor-wide Work Products The Project Team evaluated the Foothill Extension corridor with a 'big picture' perspective: studying the existing corridor-wide conditions, evaluating the regional economic benefits, and considering the implementation logistics. The six work products developed for the corridor-wide study effort are described below. #### 1. Station Area Planning Books Developed to provide a comprehensive database of existing information for each station location, the Station Area Planning Books consolidated all existing conditions along the corridor. Land Use, General Plan designations, Redevelopment Plans and all other valuable information was combined into one central document for the benefit of the cities, the Project Team, and other interested parties. #### 2. TOD Framework Report The Project Team developed a detailed TOD Framework Report as a primer for those cities that have not yet undertaken transit oriented development plans. The report also serves as a refresher for those which have already initiated the process. The primer will provides common basis of understanding so that all cities would be on a level playing field. #### 3. Market Study The Project Team studied and analyzed the market demand for various types of development considering existing demand factors and the potential impact of the transit corridor. The market study estimates the demand on both the corridor and regional levels. The Project Team's regional-level market analysis evaluated the proposed transit system and possible TOD amenities which attract demand from throughout the region. #### 4. Joint Development Opportunities Strategic joint development can leverage a TOD plan and increased ridership beyond parcels owned by the transit agency or private land owners. The Project Team developed information describing the opportunities and parcels that are economically viable. The opportunity sites and implementation measures are discussed in this report. #### 5. Park and Ride Report The purpose of the Park and Ride Analysis was to examine the locations of Park and Ride facilities set out in the Project Definition Report and the FEIS Report in the context of proposed plans for transit oriented development. #### 6. Right-Of-Way Report The Project Team's urban design and transportation analysis undertaken for the cities did no result in changes to the right-of-way requirements set out in the environmental documents. It may be necessary to look at the revisions to the right-of-way requirements in the future in the revised station location in San Dimas. # 2.4 Summary of Specific Corridor City Work Products The Project Team also studied the corridor on a more detailed level - evaluating each station location and working with each City to further their specific transit goals. The Project Team met with each of the 11 corridor cities early in the process to begin to frame the individual city assistance to further Transit Oriented Development. After meeting with each city, the Project Team developed individual scopes which focused on city specific needs and important implementation measures. The following section outlines the individual city meetings, key staff, and scopes for each city and station location. Section 5 of this report describes the opportunities and recommendations for each corridor city. #### Arcadia The Project Team met with the City of Arcadia on January 9, 2007 to discuss Transit Oriented Development Opportunities and existing conditions. The following individuals were in attendance: Don Penman, Assistant City Manager & Development Services Director Jason Kruckeberg, Community Development Administration Martha Eros, Transportation Services Officer Phil Wray, City Engineer Subsequent to the initial meeting with City Staff, the Project Team held ongoing meetings throughout the study process with various staff members to refine the city scope, discuss draft products and present graphic materials and reports. The Project Team produced a Transit Plan and a Multi-Modal Transportation Framework focused on connecting the regional anchors – Santa Anita Racetrack, the Arboretum, and retail attractions – to the Gold Line station site. The framework serves as a guide to future development and may serve as an update to the circulation element. The developed scheme will define linkages between the station and the regional attractions. #### Monrovia. Monrovia Streetscape Improvements The Project Team met with the City of Monrovia on January 10, 2007 to discuss Transit Oriented Development Opportunities and existing conditions. The following individuals were in attendance: Tito Haes, Deputy City Manager Alice Griselle, Director of Community Development Douglas Benash, City Engineer Steve Sizemore, Planning Manager Craig Jimenez, Principal Planner The City of Monrovia is currently evaluating plans for a large scale compact mixed-use developing their station area. The current plan will bring over 3,800 new residences - ranging from 30 to 75 du/acre - while also providing office, retail, and hotel opportunities. The Project Team held meetings with the City to refine the city scope, discuss draft products and present graphic materials and reports. For Monrovia, the Project Team evaluated possible transit links for buses, pedestrians, and bicyclists to the connections between the proposed Gold Line station and downtown. The options include recommendations related to proposed pedestrian enhancements and streetscape improvements in order to reduce the barrier of the freeway and increase station visibility and connections. #### Duarte Duarte Station Area Village Vision The Project Team met with the City of Duarte on January 9, 2007 to discuss Transit Oriented Development Opportunities and existing conditions. The following individuals were in attendance: Darrell George, City Manager Karen Herrera, Assistant to City Manager Jason Golding, Senior Planner The Project Team held ongoing meetings throughout the study process with staff to refine the city scope, discuss draft products and present graphic materials and reports. The City of Duarte asked the Project Team to evaluate the possibilities and feasibility of a Village Concept north of the proposed station area and south of the 210 freeway. The urban concept focused on developing compact mixed-uses while providing opportunities for growth in office, retail, and hotel
land uses. The deliverable consisted of two-dimensional site plans and three-dimensional sketches up plans, were drafted and a implementation strategy is in the pipeline. #### Irwindale Irwindale Intensification Concept The Project Team met with Ray Hamada at City of Irwindale to discuss Transit Oriented Development Opportunities and existing conditions for the Irwindale station location. Throughout the study process, the Project Team held various meetings to refine the scope and final deliverable with the city. The Project Team developed a TOD plan for the industrial area surrounding the station location in Irwindale. The plan focused on the existing underutilized industrial/office uses within the station area and recommended higher and best uses for the intensification of the area. Urban design plans, two-dimensional site plans and three-dimensional sketch-up plans, were created. #### Azusa Azusa's Parking District The Project Team met with James Makshanoff, the Public Works Director at the City of Azusa on January 17, 2007 to discuss Transit Oriented Development Opportunities and existing conditions. The City of Azusa has multiple transit oriented developments underway all supporting multimodal transit while providing a rich mix of compact uses. The Rosedale Development Project is a 1,250 residential project adjacent to the Citrus Station . The Downtown Alameda Station is also being intensified. The Block 36 project will provide a mix of uses, a pubic library, and provide senior housing. Watt Genton's Downtown North project is bringing a major regional retailer to the development site. The Project Team held various meetings with staff throughout the study process to further refine the city scope, discuss draft products and present graphic materials and reports. From these discussions, the Project Team developed a comprehensive TOD Parking District Study for the City of Azusa. The Downtown TOD parking implementation strategy involves economic and market feasibility component of developing one or more parking structures in Downtown as well as other shared parking strategies. The Parking District Study builds upon existing work products and elevates the effort to the next level, including an updated analysis of the existing and future parking needs, an analysis of the most suitable locations for the parking structures, the cost for developing such a structure(s), and anticipated development time frames and project phasing, and an actual parking funding strategy were also provided. #### Glendora Glendora's Station Area Vision The Project Team met with the City of Glendora on January 10, 2007 to discuss Transit Oriented Development opportunities and existing conditions. The following individuals were in attendance: Doug Tessitor, Mayor Eric Ziegler, City Manager Diane Walter, City Planner Subsequent to the initial meeting with City Staff, the Project Team held ongoing meetings throughout the study process with staff to refine the city scope, discuss draft products and present graphic materials and reports. The site immediately adjacent to the station has recently been sold to Nieman Properties , who plans to develop the site with 84 residential units. The project will include pedestrian access to the platform and re-creation of the historic station. Realizing the opportunity for intensification within their station area, the City of Glendora asked the Project Team to develop concepts for the intensification for their downtown village and existing suburban community. The TOD Study focused on the area north of the proposed transit station and the area south of Foothill Boulevard. The developed schemes and designs focused on making valuable and thoughtful connections between the downtown village and suburban community. #### San Dimas Existing San Dimas Streetscape Potential Change The Project Team met with the City of San Dimas on January 18, 2007 to discuss Transit Oriented Development opportunities and existing conditions. The following individuals were in attendance: Blaine Michaelis, City Manager Krishna Patel, Director of Public Works Larry Stevens, Assistant City Manager & Director of Community Development Dan Coleman, Director of Development Services The City of San Dimas is in the process of evaluating a new station location. The feasibility of the station location request was evaluated by the Project Team. The Station Relocation Study examined the TOD potential for a new station area, including two-dimensional and three-dimensional plans, demonstrating the new location's ability to be integrated within the community. #### La Verne City of La Verne Station Area Simulations The Project Team met with the City of La Verne on January 10, 2007 to discuss Transit Oriented Development opportunities and existing conditions. The following individuals were in attendance: Hal Fredericksen, Director of Community Development Arlene Andrew, Senior Planner Amy Altomare, Assistant Planner The City of La Verne is introducing compact development within their station area. The Lordsburg Court residential development, the University of La Verne Phase 1 Master Plan Development, private investment in San Palo and La Verne Business, Arrow Corridor Specific Plan, and the Paper Pack expansion project - all support the principles of TOD and smart growth. The City of La Verne requested a transportation plan, focusing on vehicular circulation on Arrow Highway, and a peer review for their station area plans. The transportation plan focused on existing and anticipated roadway demand and will incorporate recommendations for all modes of traffic. The Plan focuses on enhancing specific implementation policies and multi-modal recommendations – the auto circulation, transit modes, bike, and pedestrian circulation. The IBI Group has also provided a full review of the Arroyo's Group's report on station area development. #### Pomona Pomona's Station Area Vision The Project Team met with the City of Pomona on January 18, 2007 to discuss Transit Oriented Development opportunities and existing conditions. The following individuals were in attendance: Andre Dupret, Deputy City Manager Tim D'Zmura, Director of Public Works, City Engineer Linda Lowry, Assistant City Manager Charles LaClaire, Planning & Housing Director Raymond M.Fong, Deputy Executive Director of Redevelopment The Project Team held many meetings with key staff throughout the design process with staff to refine the city scope, discuss draft products and present graphic materials and reports. For the City of Pomona the Project Team developed a station area vision reevaluating land uses which focused compact development in and around the station area. The concepts encouraged the intensification of residential and commercial uses with the goal of implementing transit oriented development around the station area. #### Claremont Excerpt from Claremont's Transportation Plan The Project Team met with the City of Claremont on January 16, 2007 to discuss Transit Oriented Development opportunities and existing conditions. The following individuals were in attendance: Jeffrey Parker, City Manager Craig L. Bradshaw, City Engineer Lisa Prasse, City Planner Colin Tudor, Management Analyst Subsequent to the initial meeting with City Staff, the Project Team held ongoing meetings throughout the study process with staff to refine the city scope, discuss draft products and present graphic materials and reports. The City of Claremont utilized the team's transit expertise and commissioned studies to evaluate Claremont Cambridge Crossing Closure and Parking Study. The Project Team evaluated conditions along the Cambridge Avenue closure compared to conditions without the closure to determine the impacts to vehicular level of service, emergency vehicle response times, pedestrian access, and socioeconomic conditions. #### Montclair The Project Team met with the City of Montclair on January 9, 2007 to discuss Transit Oriented Development Opportunities and existing conditions. The following individuals were in attendance: Lee McDougal, City Manager Marilynn Staats, Director of Community Development Steve Lustro, City Planner Mike Hudson, City Engineer Subsequent to the initial meeting with City Staff, the Project Team held ongoing meetings throughout the study process with staff to refine the city scope, discuss draft products and present graphic materials and reports. The Montclair station location is unique. The future station will serve both the existing Metro Link stop and the Gold Line station. This duel station location is land locked between seas of surface area parking. Montclair saw the potential in their parking property. The project team considered parking strategies and developed a Parking Assessment Study focused on phasing and feasibility of designated parking land for conversion to other uses. The Team evaluated the current and future parking demand and created a phased structured parking strategy to accommodate future development. # 3. Corridor-wide Opportunities #### 3.1 TOD Framework Report Transit-oriented development is typically defined as compact development containing a mix of uses within easy walking distance (a quarter – to one half-mile radius) of transit stations. But a prescribed density or mix of uses can't ensure the success of a transit oriented development project or guarantee that it will produce more riders for transit. It's become increasingly clear that TOD cannot be defined by physical form alone, and those high-performing projects – whether performance is judged by financial returns or the number of people who flock there – are best defined by performance criteria that can be used as a planning tool to assess how well a project will function. The Project Team sets out a "performance-based" definition of TOD – TOD is not just development near transit stations but rather it is development that: - Increases "location efficiency" so that people can walk, bike and take transit
- Boosts transit ridership and minimizes the impacts of traffic - Provides a rich mix of housing, jobs, shopping and recreational choices - Provides value for the public and private sectors, and for both new and existing residents - Creates a sense of community and of place These goals aren't just an urban planner's wish list. They dovetail with the elements of "livability" cited in numerous public opinion surveys conducted to determine how people define "quality of life." It's essential to think about TOD from the perspective of people who will use it. Can parents drop a child off at day-care on the way to work? Can errands be done on foot? Is it possible to take a business client to lunch without having to drive there? TOD is ultimately about creating sustainable, walkable neighborhoods where people can live convenient, active, affordable lives. TOD helps provide more housing and transportation choices for people of all ages and incomes in development that benefits both new and existing residents. Moreover, TOD isn't simply a project but needs to be thought of as encompassing a district or neighborhood, with a mix of uses that complements surrounding land uses and that reflects the needs and desires of those who live and work nearby. TOD needs to achieve a functional integration of transit with surrounding development so as to create a synergy among all the uses. And place-making – the art of creating a place that people want to live in or visit – may be almost as important to TOD as transit. In order to succeed in creating TOD that functions differently than conventional development, projects should achieve the following five main goals: - Creates a sense of place - Value capture for transit proximity - Offers a rich mix of choices - Boosts transit ridership and minimizes traffic - Increases location efficiency TOD has the potential to benefit both new and existing residents of all ages and income levels, local governments, transit agencies, local merchants, developers and investors, property owners, and all those who don't want to have to drive. TOD is really about people-oriented development, as discussed above, and sustainability in terms of both transportation and land use. Here is a partial list of benefits, some of which can also be seen in the diagram that follows, which also illustrates how TOD can work in harmony with mixed-income strategies: - TOD is more sustainable development - More efficient use of land, energy and resources - Helps conserve open space - Less oil and gas consumption - Less air pollution - Minimizes traffic increases - Encourages walking - Increases revenues, allowing cities to lower tax rates and compete with suburbs - Increases transit ridership at a lower cost than if bus service or parking structures are needed to bring riders to stations - Increases property values, lease revenues and rents - Increases foot traffic for local businesses - Creates opportunity to build mixed-income housing - Height and density can pay for community benefits and affordability - Reduces transportation expenditures - Promotes healthier lifestyles - Neighborhoods are safer because there are more people on the street and more "eyes on the street." The Federal Transit Administration evaluates and recommends projects for funding using a "multiple measure" approach that assesses the merits of each project according to the following measures: mobility improvements, environmental benefits, operating efficiencies, cost-effectiveness, transit supportive existing land use policies and future patterns, and "other factors" These "other factors" include: 1. The degree to which local transportation planning, programming and parking policies, etc., are in place. - 2. Project management capability - 3. In evaluating the land use potential for a New Start project, FTA applies eight transit-supportive land use measurement factors: - Existing land use - Growth management programs - Transit-supportive corridor policies - Supportive zoning near stations - Tools to implement land use policies - Performance of land use policies - The potential impact of the transit investment on regional land use. SAFETEA-LU Congress amended the New Starts program to elevate the importance of land use and the impact of a project on economic development. To date, though, FTA has not opted to incorporate that change in the New Starts Guidance and has deferred implementation until publication of the SAFETEA-LU Final Rule, which is currently scheduled for publication in the Federal Register in January 2008. These criteria have motivated project sponsors to begin planning and zoning for TOD early in the planning and design of transit projects. By the end of Preliminary Engineering the FTA expects corridor and station area conceptual plans, TOD zoning recommendations for individual stations. Transit agencies should be proactive - working with local governments and developers to ensure transit-supportive development is occurring in the corridor. By the end of Final Design the FTA expects that station area plans and TOD zoning will be adopted by local governments, that a joint development program and appropriate financial tools will be in place, and that a number of TOD development proposals for each station area will have been completed. Using this analysis, It is possible to evaluate TOD projects in a new light and to take a different approach to improving them. What follows is a list of actions that can be taken by the transit agency and by local governments to help TOD projects move forward. ## 3.2 Market Study Findings The Foothill Extension presents enormous opportunity to further integrate the San Gabriel Valley with the greater Los Angeles region, and take full advantage of market momentum for TOD from recent projects in the Pasadena and Claremont areas. The proposed light rail will include twelve stations in eleven cities representing 1,200 acres of development opportunity. When introduced, these stations will greatly increase the supply of land for potential TOD. The key to achieving quality TOD at these new stations is to phase development in a way that takes advantage of current development opportunities while planning and preparing for the future. The extension presents a long-term opportunity to improve the development, design, and mix of uses in the surrounding half-mile station areas and beyond. Some cities will realize this opportunity sooner than others because they already possess many of the features needed to encourage good TOD, including market interest, political support, and/or a pedestrian scale street layout and use mix. Stations such as Arcadia, Monrovia, Azusa Alameda, Azusa Citrus, Claremont, and Montclair are experiencing development interest and are already encouraging TOD in advance of the Foothill Extension operation. Successful development at Mission station in South Pasadena, and the Del Mar and Sierra Madre stations in Pasadena are already creating pressure for development at the Arcadia and Monrovia stations. These cities will need to move quickly to ensure that plans are in place to accommodate the greatest levels of new development and to ensure good local bus connections to nearby destinations such as the Santa Anita Racetrack, the Westfield Mall, the Methodist hospital, Old Town Monrovia, and offices along Huntington Boulevard. Claremont and Montclair have already completed major planning efforts and are moving forward with development that adheres to the vision outlined in these plans. The presence of the Metrolink stations has been one of the major drivers of this growth. The City of Azusa also offers significant short-term opportunity. The three major developments occurring near their station locations - Rosedale, Block 36, and Watt & Genton's Project - are bound to spur additional transit focused projects in the station areas. The successful development at all four of these stations will likely generate interest in other nearby stations on the Foothill Extension. Stations such as Duarte, Glendora, La Verne and Pomona will likely follow with a mid-term phase of transit-oriented development. These stations will need to establish strong station area plans to link to nearby features such as the City of Hope, nearby grocery stores and neighborhood retail as well as the Fairplex and La Verne University. These station areas may support TOD, but the success of their development is dependent on making supportive policy changes and establishing a good pedestrian scale street grid and use mix. Irwindale and San Dimas have limited short or mid-term potential for TOD, for vastly different reasons. Irwindale sustains a vital mix of industrial and warehousing jobs, and the station area's existing land use pattern leaves little possibility for TOD. While San Dimas offers good potential connections to Old San Dimas, the City's hesitation to support TOD policies – including allowing increased densities or significant new development – leaves very few short or mid-term opportunities for a successful TOD. Nonetheless long-term economic or political shifts could open up potential for new types of uses at these stations. Given the number of stations that will be introduced along this transit extension, the longer term phasing of development at some stations will be advantageous for the corridor. With the short term land supply constrained, development can be concentrated at several stations, which will help to introduce the concept of TOD on the corridor and generate further momentum for new development at stations that require major infrastructure improvements, land assembly, and planning to create TOD opportunities. Moreover, the market for TOD in the Los Angeles region is long-term, and new types of transit-oriented uses may emerge over time as the transit system matures and more demographic segments have a demand for TOD. Stations with longer-term opportunities will be able to take advantage of these changes and
evolve with the market, ensuring that the corridor's overall development remains diverse, complementary, and economically vital. Phase 2 of the Gold Line will link these eleven cities and their real estate markets in a new way. The market study found that Phase 2 offers significant opportunity to fundamentally change land use patterns in the San Gabriel Valley. There are 1,200 acres of opportunity sites, roughly the size of Downtown Los Angeles, and there is strong market and political support for new transit-oriented development. Evidence of the strong market for transit-oriented development includes the success of new development at Phase 1 and Metrolink stations in the San Gabriel Valley. Phase 2 developments will absorb pent-up demand from Phase 1 station areas, and will offer transit-oriented housing opportunities to a market with a wider range of pricing needs. The market study found further potential synergies between Phase 2 stations. For example, the Claremont Station, located in the downtown village, has recently added new housing and commercial development and is becoming a highly popular community in which to live. However, there are limited opportunity sites remaining at this station. Phase 2 will open up opportunities for the Montclair, Pomona, and La Verne stations to absorb Claremont's pent up demand for new housing and retail space, providing new residents with easy transit access to desirable amenities and destinations in Claremont's downtown. # 4. Corridor-wide Recommendations #### 4.1 TOD Framework Recommendations A focus on a performance-based definition of TOD leads to a different view of why TOD projects often do not live up to their potential: - Projects fail to recognize the tension between node and place - Planners lack guidelines about what makes a place work - Unleashing synergy is complicated - The regulatory and policy environment is fragmented - The market may not be supportive Using this analysis, it is possible to evaluate TOD projects in a new light and to take a different approach to improving them. What follows is a list of actions that can be taken by the transit agency and by local governments to help TOD projects move forward. # 4.2 Metro Gold Line Authority Recommendations The Project Team recommends that The Authority: - 1. Participate in planning for both authority property and the wider station area with the aim of fostering long-term rather than short-term value. Use available resources to support this long-term value. - 2. Encourage station access plans that recognize the critical link between the station and its adjacent land uses, as well as the need for the station to be an integral part of a larger area. - 3. Plan for TOD at the system-wide scale, assessing opportunities at each station site and thinking regionally about the interplay between land uses around each station and the way they can affect system-wide ridership. ## 4.3 General City Recommendations The Project Team recommends that each City: - 1. Establish transit oriented development area plans around all stations. - Develop a process for interagency coordination with Metro Gold Line Foothill Extension to ensure that projects will both achieve the goals of TOD and move forward expeditiously. - 3. Create area-wide parking strategies for TOD projects that include comprehensive management and that "unbundle" parking from other land uses. - 4. When necessary, provide financial and land assembly assistance to developers as an incentive for creating optimal TOD projects, including identifying new revenue streams to support bond financing. - 5. Establish explicit policies for incorporating mixed-income housing in TOD projects. # 4.4 Market Analysis Recommendations Short Term Development Opportunities Arcadia | Monrovia | Azusa: Alameda & Citrus | Claremont | Montclair Arcadia, Monrovia, Azusa Alameda, Azusa Citrus, Claremont, and Montclair are experiencing development interest and pushing TOD planning forward today, well prior to the introduction of the Foothill Extension. Successful development at the stations in Pasadena and Sierra Madre has accelerated demand for development at the Arcadia and Monrovia stations. These cities will need to move quickly to ensure that plans are in place to accommodate the appropriate levels of new development. Arcadia and Monrovia must focus on local connections such as good local bus service to nearby destinations such as the Santa Anita Racetrack, the Westfield Mall, the Methodist hospital, Old Town Monrovia, and offices along Huntington Boulevard. Claremont and Montclair have already completed major planning efforts and are moving forward with development that adheres to the vision outlined in these plans. The presence of the Metrolink stations has been one of the major drivers of this growth. The successful development at all four of these stations will likely generate interest in other nearby stations on the Foothill Extension. Mid Term Development Opportunities Duarte | Glendora | La Verne | Pomona Stations such as Duarte, Glendora, La Verne and Pomona will likely follow with a mid-term phase of transit oriented development. These stations will need to establish strong station area plans to link to nearby features such as the City of Hope, nearby grocery stores, neighborhood retail, the Fairplex, and La Verne University. These station areas may support TOD, but the success of their development is dependent on making supportive policy changes and establishing a good pedestrian scale street grid and use mix. Long Term Development Opportunities Irwindale | San Dimas Irwindale and San Dimas have limited short-term or mid-term potential for TOD, for vastly different reasons. Irwindale sustains a vital mix of industrial and warehousing jobs, and the station area's existing land use pattern leaves little possibility for TOD other than the intensification of existing uses. While San Dimas offers good potential connections to Old San Dimas, the City's hesitation to support TOD policies – including allowing increased densities or significant new development – leaves very few short or mid-term opportunities for a successful TOD. Nonetheless long-term economic or political shifts could open up potential for new types of uses at these stations. Given the number of stations that will be introduced along this transit extension, the longer term phasing of development at some stations will be advantageous for the corridor. With the short term land supply constrained, development can be concentrated at several stations, which will help to introduce the concept of TOD on the corridor and generate further momentum for new development at stations that require major infrastructure improvements, land assembly, and planning to create TOD opportunities. Moreover, the market for TOD in the Los Angeles region is long-term, and new types of transitoriented uses may emerge over time as the transit system matures and more demographic segments have a demand for TOD. Stations with longer-term opportunities will be able to take advantage of these changes and evolve with the market, ensuring that the corridor's overall development remains diverse, complementary, and economically vital. ## 4.5 Joint Development Recommendations Joint development strategies should be developed in conjunction with the opportunity sites analysis. In developing a station area plan for any transit zone, it is important to assess early on which areas are: - in stable uses that are not likely to change - underutilized in terms of providing ridership for the transit system, even if the use on its own still has considerable economic value - Acquisition targets used to either leverage other development or provide a long term land banking mechanism to protect future development opportunities. This type of land supply analysis, combined with good market data, can then become the framework for developing a TOD implementation strategy that revolves around taking the proactive steps necessary to facilitate development rather than just focusing on land use policy, like rezoning. It is also helpful to accept that different stations will emerge as viable joint development sites at different times. In fact, transit agency sites can be defined as either Catalytic Sites – locations where a public agency-led development effort could stimulate private investment in the TOD district – and Value Capture Sites – where publicly-owned or controlled property might be offered for development relatively late in the maturity of an area in order to maximize the returns to the agency. A "Decision Tree" helps to sort out the types of decisions transit agencies are faced with and determine the best approach to joint development at individual sites. Specific Opportunities for Joint Development along the Gold Line extension Many stations along the Gold Line Extension are both development opportunity sites and sites where commuter parking is planned. These are the most opportune locations for joint development activities. | City/Station | Planned Transit Parking | TOD
Opportunity | Joint Development Notes | |-------------------|--|--------------------|--| | Arcadia | 800 Stall Parking
structure at the
northwest corner
of Front Street and
Santa Clara Street | Minimal | Limited to facilities that provide connectivity to Downtown and other city destinations. | | Monrovia | 600 spaces | Significant | Opportunity to enter into joint venture with City and private property owners to develop Station Square as a TOD. | | Duarte | 250 surface spaces | To be defined | Possible joint development opportunity on commuter parking site. | | Irwindale | 700 surface spaces | To be defined | Possible joint development opportunity on
commuter parking site. | | Azusa/
Alameda | 400 surface spaces | Significant | Projects are already underway surrounding the station and joint development on the surface commuter lot could be an opportunity. | | Azusa/
Citrus | 350 spaces in 2-
story structure | Significant | The Rosedale Community presents an opportunity to create a transit village incorporating commuter parking facilities. | | Glendora | 400 spaces | To be defined | To be defined | | San Dimas | 750 in parking structure | To be defined | To be defined | | LaVerne | 600 surface spaces | To be defined | To be defined | | Pomona | 800 space parking
structure (3-level) on
a vacant lot, west of
Garey, south of Bonita | To be defined | To be defined | | Claremont | 700 spaces in a structure on top of existing Metrolink spaces. | Significant | Joint development project to accommodate both parking and retail are being envisioned in the Claremont Village expansion effort | | Montclair | 800 surface spaces | Significant | To be defined | ## Next Steps The communities along the Gold Line Extension have done a tremendous job getting ready for TOD and there is significant potential for a wide range of benefits to accrue local jurisdictions and the region. Recommended next steps include: - Establish a set of comprehensive Joint Development and TOD policies and procedures that both reinforce the local TOD plans and ensure maximum corridor-wide benefits accrue to the transit agency. The policy should be tailored to the goals an outcomes for the corridor as a whole. - Undertake an assessment of the specific TOD and Joint Development opportunities along the corridor, categorize publicly-owned or controlled properties as either catalytic or value capture sites, and, if appropriate, use the Decision Tree to identify specific actions at each station. - Establish clear roles and protocols for working with local jurisdictions along the corridor to ensure that incremental development decisions are strongly supported and expedited. ## 4.6 Right-of-Way Recommendations Several permanent property acquisitions required in order to implement the Gold Line Foothill Extension have been identified in the Final EIR (February 2007) for the project. These include both full acquisitions, where an entire parcel would be acquired; and partial acquisitions, where only a portion of land, landscaping, parking and/or structure would be acquired. Within the station areas, right-of-way may be required for the stations, parking and traction power substations. The below summarizes the number of potential acquisitions for each of the stations along the alignment, by city: | Station | Full Acquisitions | Partial Acquisitions | Relocations | |-----------------|-------------------|------------------------|------------------| | Pasadena | 0 | 0 | 0 | | Arcadia | 10 (for parking) | 2 | 10 (for parking) | | Monrovia | 0 | 4 | 0 | | Duarte | 1 | 2 | 0 | | Irwindale | 1 | 3 | 0 | | Azusa / Alameda | 7 | 0 | 5 businesses | | Azusa / Citrus | 0 | 1 | 0 | | Glendora | 0 | 1 | 0 | | San Dimas | 5 | 0 | 1 business | | La Verne | 0 | 0 | 0 | | Pomona | 0 | 1 | 0 | | Claremont | 1 | 5 (Station Option A/B) | 9 ** | | Montclair | 0 | 0 | 0 | ^{**} Partial acquisitions may reduce available parking to less than city code requirements, potentially causing up to 9 relocations. Source: Gold Line Foothill Extension – Pasadena to Montclair Final EIR (February 2007), Table 3-1.12 As a result of the Project Team's work on the Transit Oriented Development study, only one change may be required to the right-of-way requirements shown in the Final EIR document. It may be necessary to show a change to the acquisitions for the San Dimas station parking that would now be located to the east of where it was shown in the Final EIR document as a result of the proposed change in station location. ## 4.7 Park and Ride Recommendations The Final EIR for the Gold Line Foothill Extension determined that a total of 8,150 parking spaces will be distributed among the 13 stations on the light rail transit system. The location and distribution of the parking locations as indicated in the FEIR are provided in the table below: | Station Parking Location(s) | | Number of
Stalls | | |-----------------------------|---|---------------------|--| | Pasadena | Existing structure | 1,000 | | | Arcadia | Parking structure at the northwest corner of Front
Street and Santa Clara Street | 800 | | | Monrovia | The City is in the process of building 300 surface spaces at the southwest corner of E. Pomona Avenue and S. Myrtle Avenue. A future transit-oriented development on this site will include 600 parking spaces for transit users. | 600 | | | Duarte | North of E. Duarte Road, on a vacant lot south of Business Center Drive. | 250 | | | Irwindale | East of Irwindale Avenue and north of Montoya Street frontage road | 700 | | | Azusa/Alameda | Surface parking lot located north of the tracks, between
Alameda and Azusa Avenues | 400 | | | Azusa/Citrus | North of the tracks, west of Citrus Avenue in a parking structure constructed in conjunction with a TOD project. | 350 | | | Glendora | North of the tracks, east of S. Vermont Avenue, on a trapezoidal plot of land where a future TOD project will provide 400 spaces for transit patrons. | 400 | | | San Dimas | Parking structure on the 2.9-acre Henkle & McCoy property at the northwest corner of Eucla and the railroad right-of-way. | 750 | | | La Verne | Surface lot on Fairplex land | 600 | | | Pomona | Parking structure (3-level) on a vacant lot, west of Garey, south of Bonita | 800 | | | Claremont | Parking structure on the existing Metrolink surface
parking lot, east of College Avenue and north of the
railroad right-of-way. | 700 | | | Montclair | Existing parking at the transit center will be utilized (no structure) | 800 | | | Total | 8,150 | | | Source: Gold Line Foothill Extension – Pasadena to Montclair Final EIR February 2007, Table 3-19. As a result of the Project Team's work on the Transit Oriented Development study, only one change would be required to the parking locations shown in the Final EIR document. It would be necessary to show a change to the parking location for the San Dimas station parking that would now be located to the east of where it was shown in the Final EIR document as a result of the proposed change in station location. ## 5. Corridor Cities Opportunities and Recommendations Each city in the San Gabriel Valley is in a different state of readiness to realize transit oriented development opportunities. Regardless of the individual readiness, the project team recommends the following steps to encourage TOD for each unique station along the corridor. Respecting the individuality of the each distinct corridor city, the Project Team recommends the following: ## City of Arcadia Recommendations The Project Team produced a Transit Plan and a Multi-Modal Transportation Framework focusing on connecting the regional anchors – the Racetrack and retail attractions – to the Gold Line station site. The framework serves as a guide to future development and may serve as an update to the circulation element. Urban design and transportation principles were used to evaluate and create defined linkages between the station, the arboretum, the racetrack, and Arcadia's downtown. Based on the developed Transit Plan, the Project Team recommends the following steps for the City of Arcadia: - Create strategic transportation links between the Gold Line Arcadia station and key attractions in the City. - Implement a signage plan directing traffic from the I-210 freeway to access the station. - Provide a city-operated local shuttle bus service that links the station, with stops at the Shops at Santa Anita, the Westfield Mall, and the Los Angeles County Arboretum. - 1. Work with Foothill Transit to modify the alignment of Bus Route 184 include a stop at the Gold Line station. - 2. Widen the sidewalks along 1st Avenue to accommodate a bus pullout near the station. - 3. Install pedestrian amenities such as shade trees, lighting, and signage along streets surrounding the Gold Line station. The city could consider extending the existing pedestrian street theme on Huntington Drive to the station area. - 4. Implement bicycle lanes, bicycle routes, or bicycle boulevards on streets leading to the station. Based on the Market Analysis, the Project Team recommends that the City of Arcadia: - Give careful planning consideration to parcels immediately adjacent to the station area. Parcels immediately adjacent to the station represent a significant opportunity for the City of Arcadia, but strong market pressures could compromise the long term potential for these sites by driving development to occur in the short term. - 2. Consider a plan for the desired uses, intensities, and design of these parcels in order to ensure that the station area becomes fully integrated with the downtown. ## City of Monrovia Recommendations ____ For Monrovia, the Project Team evaluated possible transit links for buses, pedestrians, and bicyclists to the connections between the proposed Gold Line station and downtown. The options include recommendations related to proposed pedestrian enhancements and streetscape improvements in order to reduce the barrier of the freeway and increase station visibility and connections. The Project Team recommends that the City of Monrovia: - 1. Enhance local transit services and provide transit connections to the Gold Line Monrovia station. - 2. Market the current dial-a-ride service operated by the City of Monrovia as a transport mode for commuters to access the Gold Line station. - 3. Explore the use of automated vehicle locating (AVL) devices for the
dial-a-ride vehicles. - 4. Explore opportunities for collaborative arrangements with key community stakeholders including the business and health care communities. - 5. Consider phasing out the existing trolley service and reallocating those resources to provide local transit connections to the Gold Line rail station. Based on the Market Analysis, the Project Team recommends that the City of Monrovia: Invest in infrastructure improvements to improve pedestrian environment. The City of Monrovia should consider making infrastructure improvements to the site in order to ensure that pedestrian connectivity to the station is improved. These improvements include: construction of a cohesive street - network, traffic calming on Pomona Avenue and Myrtle Avenue, well located and designed transit parking, and improved pedestrian features such as widened sidewalks and internal pedestrian circulation in the new development. - 2. Provide intermodal bus service from the station to the office parks on Huntington Drive and Old Town. Bus transit could offer intermodal access for employees in the City's auto oriented job corridor lining Huntington Drive. The link to Old Town could provide additional market opportunities for compact development. ## City of Duarte Recommendations ___ The City of Duarte asked the Project Team to evaluate the possibilities and feasibility of a Village Concept north of the proposed station area. The team created a detailed urban concept consisting of two-dimensional site plans and three-dimensional sketch-up plans, and an implementation strategy is in the pipeline. The Project Team recommends that the City of Duarte: - 1. Use the vision for the station area that has been developed to date to study several for land use and open space alternatives - 2. Meet with Council and Planning Commission to discuss the alternatives - Work in partnership with the City of Hope Hospital, as the major stakeholder In the area, to develop the options, planning framework and implementation strategy - 4. Set up a public forum for the public to comment on the development alternatives - 5. Develop a planning framework, in terms of General Plan Amendment or new Area-Specific Plan and Zoning Code for proceeding - Set out a specific implementation strategy, including opportunities for public/private partnerships - 7. Amend the General Plan and Zoning Code to permit the vision for the Station Area - 8. Work with developers to implement the redevelopment of the area Based on the Market Analysis, the Project Team recommends that the City of Duarte: - Explore strategies to encourage redevelopment on industrial sites to the north of the station. These strategies might include creating a redevelopment area that includes land to the north of the station, engaging in a public/private partnership for reuse of the industrial sites, or testing the market potential for new uses and rezoning the area to harness private market forces. - 2. Rezone the current industrial land to allow for the redevelopment of the site to hospital related uses could help trigger changes that could make this station an employment destination in the corridor. - 3. Work closely with the City of Hope to ensure that nearby uses support its development plans. Involve the City of Hope in future development plans in adjoining area to ensure that city and hospital expansion plans do not conflict with one another. Craft nearby development to support transit and consider impacts on future City of Hope expansion plans. - 4. Offer shuttle access to employment areas that are outside of walking distance to the station area. Offering shuttle service from the station to jobs in Duarte that fall outside the half-mile station area will provide employees with better commute options and stimulate development in the station area. ## City of Irwindale Recommendations The Project Team developed a TOD plan for the industrial area surrounding the station location in Irwindale. The plan focused on the existing under utilized industrial/office uses within the station area and recommended higher and best uses for the intensification of the area. Urban design plans, two dimensional site plans and three-dimensional sketch-up plans, were created. The Project Team recommends that the City of Irwindale: - 1. Use the vision for the station area that has been developed to date to develop a vision for the re-use of the gravel pits on the north side of the 210 Freeway, which are the major redevelopment sites within the proposed station area. - 2. Create urban design alternatives for the redevelopment of these major sites - 3. Review the urban design alternatives with Council and Planning Commission - 4. Examine pedestrian connection alternatives between the Gold Line station and the redevelopment sites, including a bridge and tunnel - 5. Examine transit alternatives to connect the redevelopment sites to the Gold Line Station - 6. Examine vehicular access alternatives for access to the major redevelopment sites - 7. Set up a public forum for the public to comment on the alternatives - 8. Develop a planning framework, in terms of General Plan Amendment or new Area-Specific Plan and Zoning Code for proceeding - 9. Set out a specific implementation strategy, including opportunities for public/ private partnerships - 10. Amend the General Plan and Zoning Code to permit the vision for the redevelopment of the gravel pits - 11. Work with developers to implement the redevelopment of the area Based on the Market Analysis, the Project Team recommends that the City of Irwindale: - Consider this station for a major park-and-ride accessible by Interstate 210. This station could help divert parking needs from other stations that offer significant TOD potential. - 2. Provide a shuttle service to major industrial employers may help boost ridership to and from the station. ## City of Azusa Recommendations ___ The Project Team developed a comprehensive TOD Parking District Study for the City of Azusa. The Downtown TOD parking implementation strategy involves economic and market feasibility component of developing one or more parking structures in Downtown as well as other parking strategies. The strategy builds upon existing work products and takes it to the next level, including an updated analysis of the existing and future parking needs, an analysis of the most suitable locations for the parking structures), the cost for developing such a structure(s), anticipated time frames and phasing as to when a structure(s) would be needed, and provides an actual parking funding strategy. The Project Team recommends that the City of Azusa undertake the following next steps with regard to implementing the findings of this report: - 1. Determine the scale and location of parking required to serve the Gold Line Alameda station and other adjacent TOD uses. - 2. Determine the potential tolerance for introducing parking fees to help fund development and operating costs. - 3. Undertake an analysis of properties potentially benefiting from the proposed parking strategy and determine whether a special assessment could represent an acceptable burden on the existing commercial base. - 4. Consider in detail the most appropriate way to fund the provision of Gold Linerelated parking which represents a broader benefit to the community. Based on the Market Analysis, the Project Team recommends the following for the City of Azusa's Alameda Station: - 1. Continue policy support for transit oriented development supportive uses. The implementation of TOD-supportive policies in the General Plan update is essential to laying the groundwork for guided development practices in Azusa. - 2. Establish linkages between the station area and the downtown. Redevelopment plans for the downtown area will be instrumental in helping to ensure that good TOD occurs in the station area, and will create a positive symbiotic relationship between the downtown and station. - 3. Secure vacant parcels surrounding the station area for TOD. Strategically acquire available parcels in the immediate station area to hold for TOD. Careful consideration of where the parking for transit users should go relative to the downtown and its effects on the station area's development pattern will be important in creating needed development intensities. If there is scattered ownership in the station area, parcel assembly may be necessary. - 4. Provide a shuttle service to Azusa Pacific University. Further connections such as pedestrian, bicycle, and bus should also be considered between Azusa's universities and station areas. The Project Team recommends the following for the City of Azusa's Citrus Station: - Improve access, specifically road and pedestrian access to Citrus College and Foothill Boulevard. By targeting the station area as a development node and laying a continuous street network throughout Rosedale and points south, Azusa Citrus will emerge as a successful transit-oriented district. - 2. Work with Citrus College to ensure that students and employees have easy shuttle, bicycle, and pedestrian access to and from the university. The Azusa-Citrus station should focus its station area development on serving the needs of the residential and education communities. With good access, the station could serve as both an origin and destination station on the corridor. ## City of Glendora Recommendations Realizing the opportunity for intensification within their station area, the City of Glendora asked the Project Team to develop concepts for the intensification for their downtown village and existing suburban community. The TOD Studied specified studied the area north of the proposed transit station and developed schemes for intensification. These schemes and designs focus on making valuable and thoughtful connections between the downtown village and suburban community. The Project Team recommends that the City of Glendora: - Discuss the proposed urban design vision for the
Gold Line Station area with City Council and Planning commission - 2. Set up a public forum for the public to comment on the urban design vision - 3. Develop a planning framework, in terms of General Plan Amendment or new Area-Specific Plan and Zoning Code for proceeding - 4. Set out a specific implementation strategy, including opportunities for public/ private partnerships - 5. Amend the General Plan and Zoning Code to permit the urban design vision for the Station Area - 6. Work with developers to implement the redevelopment of the area Based on the Market Analysis, the Project Team recommends that the City of Glendora: - 1. Offer TOD-supportive land use and design policies. Because the timing of the market for transit-oriented uses may not coincide with the phasing of the station area, future policies should ensure that the long-term development of key opportunity sites is reserved for transit-oriented designs and uses. Guiding future development and policies to reflect the city's desire for TOD will be instrumental in laying the groundwork for this development site. - 2. Improve pedestrian and bicycle access from the station to Alosta Avenue. In spite of its auto-orientation, Alosta Avenue provides key walking access to shopping and services for potential station area residents. To the extent possible, future plans for development on Alosta Avenue should include direct pedestrian cutthroughs from the station area. - 3. Encourage developers to provide a grocery store as part of redevelopment plans, which would encourage transit oriented development further. Glendora Avenue Potential ## City of San Dimas Recommendations __ The City of San Dimas proposed a new station area in the process. The feasibility of the station location request was evaluated. The Relocation Study examined the TOD potential for a new station area, including two and three dimensional plans, demonstrating the new location's ability to be integrated within the community. The Project Team recommends that the City of San Dimas: - 1. Staff should meet with Council and Planning Commission to discuss the proposed urban design vision for the new Gold Line Station area - 2. Work with the Metro Gold Line Authority to revise the station location in the FEIS in the context of further revisions to the document - 3. Set up a public forum for the public to comment on the urban design vision - 4. Develop a planning framework, in terms of General Plan Amendment or new Area-Specific Plan and Zoning Code for proceeding - 5. Set out a specific implementation strategy, including opportunities for public/ private partnerships - 6. Amend the General Plan and Zoning Code to permit the urban design vision for the Station Area - 7. Work with developers to implement the redevelopment of the area Based on the Market Analysis, the Project Team recommends that the City of San Dimas: Incorporate the vision for the new station area into the new downtown plan, with particular emphasis on encouraging access from the station to the downtown. San Dimas Station Area Vision ## City of La Verne Recommendations __ The City of La Verne requested a transportation plan, focusing on vehicular circulation on Arrow Highway, and a peer review for their station area plan prepared by the Arroyo Group. The transportation plan focused on existing and anticipated roadway demand and will incorporate recommendations for all modes of traffic focusing on enhancing specific implementation policies and multi-modal recommendations – the auto circulation, transit modes, bike, and pedestrian circulation. The IBI Group has also provided a full review of The Arroyo Group's report. The Project Team recommends that the City of La Verne: - Implement guide signs along Arrow Highway and White Avenue to direct vehicles to the Gold Line station, passenger drop-off zones, parking facilities, and the SR-210 and I-10 freeways. - 2. Inform the local community of traffic calming options during the planning and construction phases of the Gold Line Foothill Extension. - 3. Establish a process for initiating and evaluating neighborhood traffic calming measures. - 4. Consider developing a Transit Center near the Gold Line La Verne station to provide a nexus between multiple transit modes. Based on the Market Analysis, the Project Team recommends that the City of La Verne: 1. Create linkages between the station, downtown La Verne, the University, and the Fairplex. TOD opportunities near the La Verne station will be longer term. However, the station offers many immediate amenities for transit riders including the downtown commercial area, the University of La Verne, and events at the Fairplex. The current planning policy efforts should include policies targeting development around the station and improving linkages between these three areas. 2. Provide incentives for TOD supportive growth and planning at the University of La Verne. The city should work with the University to establish a common vision for incorporating transit into their long range plans. Existing Conditions along First Avenue, La Verne First Avenue Potential, La Verne ## City of Pomona Recommendations _____ For the City of Pomona the Project Team developed a station area vision reevaluating land uses which focused compact development in and around the station area. The concepts encouraged the intensification of residential and commercial uses with the goal of implementing transit oriented development around the station area. The Project Team recommends the following action steps for the City of Pomona: - 1. City staff should meet with Council and Planning Commission to discuss the proposed urban design vision for the Gold Line Station area - 2. Set up a public forum for the public to comment on the urban design vision - 3. Develop a planning framework, in terms of General Plan Amendment or new Area-Specific Plan and Zoning Code for proceeding - 4. Set out a specific implementation strategy, including opportunities for public/ private partnerships - 5. Amend the General Plan and Zoning Code to permit the urban design vision for the Station Area - 6. Work with developers to implement the redevelopment of the area Based on the Market Analysis, the Project Team recommends that the City of Pomona: 1. Acquire vacant parcels around the station. One of the immediate parking lots has already been acquired for development. Ensuring control of the other vacant parcels is important to maintaining the land needed for a critical mass of new TOD. Station Area Potential ## City of Claremont Recommendations ___ The City of Claremont utilized the team's transit expertise and commissioned studies to evaluate the Claremont Cambridge Crossing Closure and Parking Study. The Project Team evaluated conditions along the Cambridge Avenue closure compared to conditions without the closure to determine the impacts to vehicular level of service, emergency vehicle response times, pedestrian access, and socioeconomic conditions. Based on the Transit Studies, the Project Team recommends the following action steps for the City of Claremont: - 1. Investigate the opportunities associated with constructing a parking structure with ground floor retail to serve the Gold Line Claremont station. - 2. Encourage mixed-use development on parcels adjacent to the parking structure and the station. - 3. Continue to have dialogue with the California Public Utilities Commission regarding the proposed closing the Cambridge Avenue grade crossing. Based on the Market Analysis, the Project Team recommends that the City of Claremont: 1. Encourage connections between the Claremont station and neighboring stations, to help these areas capitalize on the strong real estate market and limited land availability in the Downtown. ## City of Montclair Recommendations ____ The Montclair station location is unique. The future station will serve both the existing Metro Link stop and the Gold Line station. This duel station location is land locked between large areas of surface parking. Montclair saw the development potential in their parking lots. The project team considered parking strategies and developed a plan to encourage Parking Assessment Study Develop a detailed Parking Assessment Study focused on phasing and feasibility of designated parking land for conversion to other uses. The Team will evaluate the current and future parking demand and create a phased structured parking strategy to accommodate future development. The Project Team recommends that the City of Montclair: - 1. Invest in parking structures to encourage higher density mixed-use development in the downtown area. - 2. Create a financial plan, such as a Communities Facilities District, to fund future parking improvements. Based on the Market Analysis, the Project Team recommends that the City of Montclair: - 1. Continue to support the funding of necessary infrastructure improvements in the station area. This strong public message supporting TOD will heighten the visibility of this station for TOD, and encourage local developers. - Improve connections to the City's major retail areas. The City's specific plan calls for improving visual and pedestrian connections to retail areas. This will further stimulate TOD by enabling potential residents to access shopping and services on foot. - 3. Consider parking management through the use of parking restrictions, parking meters, and longer term paid parking to generate funds and maintain high parking turnover rates along retail corridors. # Metro Gold Line Foothill Extension TRANSIT ORIENTED DEVELOPMENT POTENTIAL enhancing downtowns, creating destinations, and boosting economic development in the San Gabriel Valley ## FTA-FUNDED STUDY OF FOOTHILL EXTENSION TRANSIT ORIENTED DEVELOPMENT POTENTIAL Transit Oriented Development (TOD) has evolved over time along the first phase of the Gold Line The extension corridor offers unique opportunities for planned growth There is enthusiastic support for TOD from
the extension communities ## THE FOOTHILL EXTENSION IS UNIQUE **AMONG TRANSIT PROJECTS** The Foothill Extension has the potential to fundamentally change existing land use patterns The change in land use will encourage ridership and reduce congestion The economic benefit to the community is significant ## REFOCUSING LAND USES ## Mission Meridian TOD before South Pasadena has an overall density 5 du/units per acre Retail along the Mission Corridor has struggled ## REFOCUSING LAND USES Mission Meridian TOD after Project density 45 DU/acre Thriving retail & restaurant environment South Pasadena is now reconsidering land use along Mission ## MISSION MERIDIAN TOD ## **TOD SUCCESS ALONG THE EXISTING GOLD LINE** P Memorial Filmore Park Allen Successful model of integrating higher density into a suburban community Strategic Economics Reconnecting America Melendrez Arellano & Associates IBI strategic Economics Der Mar Lake Sierra Highland Park PB Madre Villa P Heritage Square P Lincoln/Cypress Southwest Museum Union Station PE Chinatown Allen P Memorial Fillmore Park P Mission ## **DEL MAR STATION** **TOD SUCCESS ALONG THE EXISTING GOLD LINE** in association with Strategic Economics Reconnecting America Melendrez Arellano & Associates IBI Gold Line Station Location ## FLORES DEL VALLE/AVENUE 26 including 146 units of affordable housing An 533 unit housing development, Del Mar Lake Sierra Madre Villa Highland Park > P Heritage Square P Lincoln/Cypress P Memorial Fillmore Park P Mission # COMMERCIAL ROOFTOPS PASADENA IBI in association with Strategic Economics Reconnecting America Melendrez Arellano & Associates # COMMERCIAL ROOFTOPS AZUSA IBI Strategic Economics Reconnecting America Roun Melendrez Arellano & Associates # RESIDENTIAL ROOFTOPS PASADENA IBI Strategic Economics Reconnecting America GROUP Melendrez Arellano & Associates # RESIDENTIAL ROOFTOPS AZUSA ## FOOTHILL EXTENSION TOD #### **CORRIDOR STUDY** ### GOALS & OBJECTIVES Assess the potential for future development around transit stations (TOD) Work with cities to enhance transit oriented development planning efforts Quantify the economic development benefits associated with corridor development ### CORRIDOR STUDY ## **MULTIDISCIPLINARY TEAM APPROACH** #### THE PROJECT TEAM: IBI Strategic Economics Reconnecting America Roup Melendrez Arellano & Associates ### CORRIDOR STUDY ### "HANDS ON" APPROACH TO TOD Tours of Portland to show TOD in urban and suburban contexts Attended by Corridor City staff and electeds Experienced a wide range of projects Talked with developers, city officials and stakeholders to learn what worked and what didn't work ## FOOTHILL CORRIDOR STUDY "HANDS ON" APPROACH TO TOD Encouraged "peer to peer" conversations about TOD potential and implementation Effort is complementary to SCAG Compass Study and Caltrans Transportation Planning Grant #### UNPRECEDENTED CORRIDOR VIEW OF TRANSIT ORIENTED DEVELOPMENT Each of the eleven Corridor cities is encouraged to develop a unique vision of TOD that: #### Accommodates future growth Maintains local character Achieves local goals Claremont's Residential Project IBI Strategic Economics Reconnecting America Roun Melendrez Arellano & Associates #### METRO GOLD L N E ### CORRIDOR STUDY ### MARKET APPROACH TO TOD The Market Study considered development potential along the extension - Evaluated the synergies between land uses at each station - Considered the context of the entire San Gabriel Valley # THE SAN GABRIEL VALLEY IN CONTEXT The San Gabriel Valley is a vital part of the region with: 1.9 million residents 19 percent of the population in LA County 784,000 jobs 18 percent of jobs in LA County *SCAG 2007 Projections #### THE CORRIDOR ON THE REGIONAL SCALE manage future congestion in the critical path of Los Angeles' The Foothill Extension is part of a multi-pronged approach to Growth: Freeways, Metrolink Commuter Rail, and Light Rail ### **EXISTING EMPLOYMENT** additional 213,000 jobs in Foothill Extension Cities There are over 115,000 jobs in Pasadena and an 123,000 of the jobs along the Extension corridor are within 2 miles from stations In 2035, there will be over 262,000 jobs along the extension corridor. Our study shows that 50% of the projected job growth can be accommodated within walking distance of the corridor stations. ### **EXISTING POPULATION** Currently, there are over 1.9 million residents within in the San Gabriel Valley. ### **FUTURE POPULATION** By 2035, the population of the SGV will be 2.5 million The 600,000 person increase of population is equivalent to more than 4 times the current population of Pasadena ## **DEVELOPMENT POTENTIAL** The corridor can absorb significant infill development potential: 1,200 acres of opportunity sites Roughly equivalent to.... The size of Downtown Los Angeles #### **NEAR TRANSIT** ACCOMMODATING PROJECTED GROWTH Our study indicates that station area development opportunities can conservatively accommodate.. 17,000 housing units 3 million square feet of retail space 7.5 million square feet of office space #### **ECONOMIC BENEFITS OF TOD ARE** SIGNIFICAN Projected Economic Impact: New private development benefits valued at over \$36 billion Up to \$6.2 billion in total new household spending through 2030 Jp to \$1.3 billion in total property tax contributions from 2008-2030 Jp to \$114 million in total sales tax revenue increases by 2030 ## **CURRENT CITY EFFORTS** ### Planned TOD Developments in: - Claremont - · La Verne - . Azusa - San Dimas - Monrovia #### Tremendous 'buy-in' from regional players such as: - Fairplex - City of Hope - University of La Verne - Azusa Pacific University - Claremont Colleges # INVESTMENTS ARE ALREADY IN PLACE SGV Cities and the local development community understand the impact of the Extension and are planning new compact, diverse & mixed-use development around station areas. Over \$2 billion dollars of private investment have already been committed to corridor TOD projects. ### CORRIDOR CITIES HAVE DIFFERENT VISIONS Corridor city planning visions fall into three categories: New places and communities Revitalized downtowns Regional destinations ## San Dimas Station Area Improvements San Dimas is improving their downtown by concentrating development adjacent to the station area. **Grove Station, San Dimas** to job centers, and transit-oriented development around the potential location of a future Gold Line station. Strategic Economics Reconnecting America Melendrez Arellano & Associates in association with ### Claremont's Downtown Village Claremont is improving their downtown by concentrating development adjacent to their station areas. In association with Strategic Economics Reconnecting America Melendrez Arellano & Associates #### Monrovia Station Area Linking Monrovia's Station Square to the Old Town Village ## Glendora Station Area Conceptual Plan The team is currently studying the potential for more intensive development in the area between the station and Glendora's thriving downtown. Preliminary Estimates are: Over 700 Residential Units 100,000 sq. ft. of Retail/Commercial ### Azusa's Downtown Revitalization The city is revitalizing their existing Downtown and constructing a new community. Rosedale is a 1,250-home master planned community with the Gold Line station at the south. Rosedale's Ground Breaking ## **NEW PLACES & COMMUNITIES** #### **Duarte's Vision** CITY OF HOPE in association with Strategic Economics Reconnecting America Melendrez Arellano & Associates IBI ## **NEW PLACES & COMMUNITIES** #### **Duarte's Vision** The project team has created a vision to provide compact mixed-use development for the area surrounding the City of Hope Medical Facilities. ## **NEW PLACES & COMMUNITIES** #### Monrovia Station Square 850,000 sq. ft. Office Space 1,400 Residential Units 250 Room Hotel CROUP Strategic Economics Reconnecting America Melendrez Arellano & Associates #### Arcadia Santa Anita Racetrack Westfield Mall Proposed Caruso Mall LA County Arboretum Santa Anita Racetrack The Proposed Caruso Project The Shops at Santa Anita Park IBI Strategic Economics Reconnecting America GROUP Melendrez Arellano & Associates ## REGIONAL DESTINATIONS #### **Irwindale** Regional Retail Development The City has zoned and is developing a Retail Vision which will include: - Immediate access to the 210 and 605 - Station area proximity (within the 1/4 mile) - The retail center as a regional destination ## **INSTITUTIONS & EDUCATION** 3,500 faculty/staff are within a half mile There are over 28,000 students and radius of station areas AZUSA PACIFIC ## REGIONAL DESTINATIONS Other regional attractions reinforce the importance of the corridor The Fairplex Universities The Claremont Colleges University of La Verne Citrus College Azusa Pacific University Ontario Airport #### CONCLUSIONS The Gold Line extension is **ready for construction, key regional** stakeholders are eager, and the communities are waiting. The Gold Line Extension has the potential to radically change land use and provide much needed housing within the San Gabriel Valley. Compact growth is beneficial to the region's economics, environment, and citizens. Cities are already creating development supporting the new corridor and light rail oriented. IBI Strategic Economics Reconnecting America croup Melendrez Arellano & Associates # History of Ridership Forecasts For the Metro Gold Line - Union Station to Sierra Madre Villa | Year | Source | Ridership | Headway | |---------------|--|-----------|---------------| | February 1990 | Final Environmental Impact Report
Generated by SCAG
(Year of operation not designated) | 64,300 | 4 minutes | | March 1999 | Metro Blue Line Construction Authority | 38,000 | 8 -10 minutes | | | Preliminary Project Implementation Plan
2003: Opening Year | | | | October 1999 | LACMTA Operational Plan | | | | | for Pasadena Metro Blue Line
2003:
Opening Year | 19,300 | 7.5 minutes | | | 2010 | 26,050 | 7.5 minutes | | July 2004 | Actual Weekday Boardings - MTA | 14,565 | 10 minutes | | July 2005 | Actual Weekday Boardings - MTA | 18,245 | 10 minutes | | July 2006 | Actual Weekday Boardings - MTA | 20,300 | 10 minutes | # **Comparing Metro Ridership** Red, Blue, Green, Gold | Status | Ready | | Under construction | | Under construction | | Environmental review process, estimated to take | | In planning | | Under study | | Under study | | Under study | | Under study | | |-----------------|-----------------------------|---|---|--|--|--|--|---|--|---|---|---|---|-------|--------------------------|--|---|--| | Cost / per mile | \$400 Million / \$33 | | \$899 million / \$150 | | \$640 million / \$75 | | \$750 million / \$95 | | \$245 million | | Est \$5 billion | | \$550 million – BRT
\$1.1 billion - LRT | | Est \$1.5 billion | | \$124 million | | | Destination | Azusa | | Boyle Heights | | Culver City | | Santa Monica | | Canoga Park | | Santa Monica | | South Los Angeles | | Union Station | | Santa Monica | Account America | | Project | Gold Line Foothill | | Eastside Light Rail | | Expo Light Rail I | | Expo Light Rail II | | West Valley – N/S
Buswav | | Wilshire Subway | | Crenshaw Line | | Downtown LA
Connector | | Wilshire Blvd Busway In association with | GROUP MALL LILL AND LOCATION OF A | | | Destination Cost / per mile | Destination Cost / per mile Azusa \$400 Million / \$33 | Destination Cost / per mile Azusa \$400 Million / \$33 | hill Azusa \$400 Million / \$33 Boyle Heights \$899 million / \$150 | hill Azusa \$400 Million / \$33 Boyle Heights \$899 million / \$150 | hill Azusa \$400 Million / \$33 Boyle Heights \$899 million / \$150 Culver City \$640 million / \$75 | hill Azusa \$400 Million / \$33 Boyle Heights \$899 million / \$150 Culver City \$640 million / \$75 | hill Azusa \$400 Million / \$33 Boyle Heights \$899 million / \$150 Culver City \$640 million / \$75 Santa Monica \$750 million / \$95 | Destination Cost / per mile hill Azusa \$400 Million / \$33 Boyle Heights \$899 million / \$150 Culver City \$640 million / \$75 Santa Monica \$750 million / \$95 | Cost / per mile Cost / per mile thill Azusa \$400 Million / \$33 I Boyle Heights \$899 million / \$150 Culver City \$640 million / \$75 Santa Monica \$750 million / \$95 Canoga Park \$245 million | thill Azusa \$400 Million / \$33 Boyle Heights \$899 million / \$150 Culver City \$640 million / \$75 Santa Monica \$750 million / \$95 Canoga Park \$245 million | thill Azusa \$400 Million / \$33 Boyle Heights \$899 million / \$75 Culver City \$640 million / \$75 Santa Monica \$750 million / \$95 Canoga Park \$245 million | thill Azusa \$400 Million / \$33 Boyle Heights \$899 million / \$750 | thill | thill | Cost / per mile Cost / per mile I Azusa \$400 Million / \$33 I Boyle Heights \$899 million / \$150 Culver City \$640 million / \$75 Santa Monica \$750 million / \$95 Santa Monica Est \$5 billion South Los Angeles \$550 million - BRT South Los Angeles \$1.1 billion - LRT South Los Angeles \$1.1 billion - LRT Est \$1.5 billion Est \$1.5 billion | thill Azusa \$400 Million / \$33 I Boyle Heights \$899 million / \$150 Culver City \$640 million / \$75 Santa Monica \$750 million / \$95 Santa Monica \$245 million Santa Monica Est \$5 billion South Los Angeles \$550 million - LRT Union Station Est \$1.5 billion | thill Azusa \$400 Million / \$33 I Boyle Heights \$899 million / \$150 Culver City \$640 million / \$75 Santa Monica \$750 million / \$95 Santa Monica Est \$5 billion South Los Angeles \$550 million - BRT Wayth Est \$1.5 billion | 2011 2010 2010 2015 Not determined Not determined Not determined **Completion Date** CROUP Strategic Economics Reconnecting Americ 2013 Not determined # Phase 2A to Azusa - Project Schedule | Q4 - 2008 | D | | | | | | |-----------|---|-------------------------------------|-------------------------------------|---|--------------|--------------| | | z | | | | | | | | 0 | | | | > | | | Q3 - 2008 | S | | | | | | | | ∢ | | | | | > | | Q3 | ٦ | | | | | A | | 86 | ٦ | | | | | L | | Q2 - 2008 | Σ | | | | T | | | Q | ⋖ | | | | | | | 908 | M | | | | | | | Q1 - 2008 | ш | | | | , | | | <u>م</u> | 7 | | | | | | | Q4 - 2007 | D | | ▲ | > - | | | | | z | | A | | | | | | 0 | | T | | | | | Q3 - 2007 | S | | | | | | | | 4 | * | | | | | | | ר | | р | | | | | Q2- 2007 | 7 | | Deric | 3 | | | | | Σ | ion | ent l | on
GA | | | | | 4 | licat
∧ | E | FTA
icati | d | | | Q1 – 2007 | Σ | on to FTA oval of Application (ROD) | y Public Comment Period
seek ROD | plication to FTA oval of Application Agreement (FFGA) | ation to FTA | | | | ш | on to FTA oval of Ap (ROD) | y Public (
seek ROD | atio | on to | 2A | | | ר | rrin
on 1
ova
(R(| y P | plic
oval | atic | ase 2A
DB | Preliminary Engineer Submit PE Applicatio FTA Response/Appro #### Record of Decision **Submit FEIS/R Docur** FEIS/NOA and 30-day Board Approves to se Seek ROD from FTA #### FTA approves ROD Final Design (FD) Submit 5309 (FD) App FTA Response/Approv #### Full-Funding Grant A Submit FFGA Applica **FTA Approves FFGA** **FFGA Signature** #### Design Build (DB) **DB Procurement Phas** **Recommend Award DB** #### Phase 2A Notice to Proceed Phase 2A Substantial Completion Phase 2A Revenue Operations October 2011 July 2011 IBI Strategic Economics Reconnecting America Roun Melendrez Arellano & Associates # **Total Project Budget** # Los Angeles to Montclair Project Budget (today's costs / includes maintenance facility): \$ 774,600,000 \$ 400,000,000 \$ 763,000,000 **\$ 1,937,600.000** Phase 2B Montclair Budget: Phase 2A Azusa Budget: Phase 1 TOTAL | 2014 | Pending FTA Full Funding Grant
Agreement | Construction Real Estate/ Bid Other Document Purchases Construction | Revenue Sources: \$ 850 | |-------------|---|--|---| | 2002 2006/7 | Fully Funded: \$27 Million | Alternatives Draft EIS/R Locally Project Advanced Final Analysis Preferred Definition Conceptual EIS/ Alternative Report Engineering EIR | SCAG \$ 1,000 Interest Income \$ 1,190 Bridge Income \$ 13,910 Phase I Carry Over \$ 4,000 Federal TCSP \$ 2,900 Federal New Starts (2004) \$ 4,000 | # The mayor's flying carpet Lus Augerica Manger Amenta Villarmiquas, orbone helj, kripin red lus dhe red corrept Memfany red lus dhe red corrept Memfany art Lad/Orthrifo Inderradiasmid Alforthrifo Inderradiasmid Expressed; to till and 29 sonskop Filghiti aervifog ji etiles, onskop Filghiti aervifog ji etiles, onskop Filghiti aervifog ji etiles, dans On Expressed, right, dans On Expressed, right, dans Regional Larport and Basti near Alforda Arrivot und
Basti near Alforda Syrines Rights, do Sarri Arrivota Inderradianal IBI Strategic Economics Reconnecting America GROUP Melendrez Arellano & Associates # Ontario Airport Link - Responds to Los Angeles World Airport's objective to strengthen and expand the emphasis on expanded passenger regional airport network, with an service - Responds to comments from the project's Draft EIS /EIR public hearing process - expansion planning mode: their Master Ontario Airport is currently in a major Plan will guide development through 2030. - project's environmental review process. Ontario Airport Link feasibility study is being formulated for inclusion within | Travel Time Forecast to Airport: | Express | Regular | |----------------------------------|---------|---------| | Union Station | 60 min. | 75 min. | | Mission Station | 48 min. | 61 min. | | Del Mar Station | 44 min. | 56 min. | | Sierra Madre Villa Station | 35 min. | 45 min. | | Azusa Citrus Station | 23 min. | 28 min. | | Montclair Station | 10 min. | 10 min. | IBI Strategic Economics Reconnecting America GROUP Melendrez Arellano & Associates ### METRO GOLD L N E # Potential Routes and Stations to **Ontario International Airport** ### Readers' Guide: This chapter includes a financial plan, which is different from the one presented in the 2004 Draft EIR/EIS. The financial plan is not required under the California Environmental Quality Act for an EIR. The Construction Authority has opted to retain this information for the benefit of readers of and commenters on the draft environmental document who may be interested in this issue. Note that actual funding for the project may be different from this plan, reflective of ongoing changes in available and potential funding sources. ### **CHAPTER 5 - FINANCIAL ANALYSIS** ### **Changes Since the Draft EIS/EIR** Subsequent to the release of the Draft EIS/EIR in April 2004, the Gold Line Phase II project has undergone several updates: Name Change: To avoid confusion expressed about the terminology used in the Draft EIS/EIR (e.g., Phase I; Phase II, Segments 1 and 2), the proposed project is referred to in the Final EIS/EIR as the Gold Line Foothill Extension. Selection of a Locally Preferred Alternative and Updated Project Definition: Following the release of the Draft EIS/EIR, the public comment period, and input from the cities along the alignment, the Construction Authority Board approved a Locally Preferred Alternative (LPA) in August 2004. This LPA included the Triple Track Alternative (2 LRT and 1 freight track) that was defined and evaluated in the Draft EIS/EIR, a station in each city, and the location of the Maintenance and Operations Facility. Segment 1 was changed to extend eastward to Azusa. A Project Definition Report (PDR) was prepared to define refined station and parking lot locations, grade crossings and two rail grade separations, and traction power substation locations. The Final EIS/EIR and engineering work that support the Final EIS/EIR are based on the project as identified in the Final PDR (March 2005), with the following modifications. Following the PDR, the Construction Authority Board approved a Revised LPA in June 2005. Between March and August 2005, station options in Arcadia and Claremont were added. <u>Changes in the Discussions:</u> To make the Final EIS/EIR more reader-friendly, the following format and text changes have been made: <u>Discussion of a Transportation Systems Management (TSM) Alternative has been deleted since the LPA decision in August 2004 eliminated it as a potential preferred alternative.</u> Discussions of the LRT Alternatives have eliminated the breakout of the two track configurations used in the Draft EIS/EIR (Double Track and Triple Track). The Final EIS/EIR reports the impacts of a modified triple track configuration (2 LRT tracks and 1 freight track with two rail grade separations) but focuses on the phasing/geographic boundaries included in the LPA decisions. Two LRT alternatives in the Final EIS/EIR are discussed under the general heading "Build Alternatives," and are defined as: 1. Full Build (Pasadena to Montclair) Alternative: This alternative would extend LRT service from the existing Sierra Madre Villa Station in Pasadena through the cities of Arcadia, Monrovia, Duarte, Irwindale, Azusa, Glendora, San Dimas, La Verne, Pomona, and Claremont, terminating in Montclair. The cities from Pasadena to Azusa are also referred to in the Final EIS/EIR as Segment 1. The cities from Glendora to Montclair are also referred to in the Final EIS/EIR as Segment 2. Key changes from the Draft EIS/EIR are the inclusion of Azusa in Segment 1, the elimination of the Pacific Electric right-of-way option between Claremont and Montclair, the inclusion of a 24-acre Maintenance and Operations facility in Irwindale (the site is smaller than in the Draft EIS/EIR), and the addition of two rail grade separations. Note that the Maintenance and Operations Facility is located in Segment 1 but is part of the Full Build Alternative. In other words, it would not be constructed as an element of the Build LRT to Azusa Alternative (described below). The length of the alternative is approximately 24 miles. One station (and parking) would be located in each city, except for Azusa, which would have two. There are two options for the station locations in Arcadia and Claremont. Segment 1 would include 2 LRT tracks throughout and 1 freight track between the Miller Brewing Company in Irwindale and the eastern boundary of Azusa. The freight track that now exists west of Miller Brewing, which serves a single customer in Monrovia, would be removed from service following relocation of that customer by the City of Monrovia. Segment 2 would include two LRT tracks throughout and 1 freight track between the eastern boundary of Azusa and Claremont. In Claremont, the single freight track joins up with the double Metrolink tracks (which are also used for freight movement) and continues through to Montclair (and beyond). This alternative also includes two railroad grade separations (in Azusa and in Pomona) so that LRT tracks would pass above the at-grade freight track. These allow the LRT and freight services to operate independently (thus eliminating the time-constrained double track option discussed in the Draft EIS/EIR). Implementation of the alternative would include relocation of the existing freight track within the rail right-of-way, but there would be no changes in the service provided to customers. The alternative includes 8 new traction power substations in Segment 2, as well as the 8 in Segment 1. 2. Build LRT to Azusa Alternative: This alternative (also referred to as Segment 1) would extend LRT service from the existing Sierra Madre Villa Station in Pasadena through the cities of Arcadia, Monrovia, Duarte, Irwindale, and to the eastern boundary of Azusa. (The main change from the Draft EIS/EIR is the inclusion of the City of Azusa.) The length of the alternative is approximately 11 miles. One station (and parking facility) would be located in each city, except for Azusa, which would have two. There are two options for the station location in Arcadia. Segment 1 would include two LRT tracks throughout and 1 freight track between the Miller Brewing Company in Irwindale and the eastern boundary of Azusa. The freight track that now exists west of Miller Brewing, which serves a single customer in Monrovia, would be removed from service following relocation of that customer by the City of Monrovia. This alternative also includes the railroad grade separation in Azusa so that LRT tracks would pass above the at-grade freight track. This allows the LRT and freight services to operate independently (thus eliminating the time-constrained double track option discussed in the Draft EIS/EIR). Implementation of the alternative would include relocation of the existing freight track within the rail right-of-way, but there would be no changes in the service provided ### **5-1 FINANCIAL ANALYSIS** The cost of a transportation investment falls into two categories: capital costs, and operating and maintenance (O&M) costs. Capital costs are the start-up costs for the project, including the costs of guideway construction, vehicles, and any system facilities necessary before the project can begin operation. Operating and maintenance costs are the costs associated with the regular running of a new transportation facility. Costs such as labor, vehicle maintenance, and overall facility maintenance all fall into this category. This section discusses both types of costs, presents the proposed capital financing plan, and then analyzes the Los Angeles to Pasadena Metro Blue Line Construction Authority (Construction Authority) ability to afford the build alternatives. ### **5-1.1 Capital Cost Estimates for Build Alternatives** This section summarizes the capital cost estimates for the Full Build (Pasadena to Montclair) Alternative and the Build LRT to Azusa Alternative. The No Build Alternative does not have any associated capital costs for comparative purposes as they are considered in the overall financial capability of the Construction Authority along with the other alternatives under consideration. The capital cost methodology and capital cost estimates are based on the estimates and methodology prepared as part of the Advanced Conceptual Engineering activities conducted as part of the Final EIS/EIR technical activities. Detailed estimates prepared by Kal Krishnan Consulting Services and Parsons Brinckerhoff Quade & Douglas are available from the Construction Authority (Advanced Conceptual Engineering Cost Estimate, September 2005). ### 5-1.1.1 LRT Build Alternatives The capital cost estimates were prepared with all costs expressed in 2005 dollars. Cost estimates are developed by identifying quantities on conceptual drawings and applying standardized rates as defined in the Construction Cost Methodology, the Advanced Conceptual
Engineering Cost Estimate, the alternatives definitions, and the Engineering Plans and Drawings. The alignment plans, typical cross sections, and station concepts are included in Volume 4. In addition, capital costs for both additional buses (for the build alternatives) and LRT vehicles, as well as an estimate for the maintenance and operations facility, have been included. The total capital cost includes allowances for an insurance program, master agreements with agencies, professional services, testing and pre-revenue service, environmental mitigation, and artwork. Additionally, contingency has been included for construction (such as guideway, systems, facilities, and stations) and right of way (ROW). **Table 5-1** presents the total capital costs (in millions of dollars) for the two Build Alternatives in 2005 dollars. The major differences between the build alternatives are the length of each alternative. The Full Build (Pasadena to Montclair) Alternative is 23.9 miles long and the Build LRT to Azusa Alternative is 11.4 miles. The Maintenance and Operations (M&O) Facility is only included in the Full Build (Pasadena to Montclair) Alternative. | | TABLE 5-1 CAPITAL COST ESTIMATE | S (2005 \$) | | | | |--|--|-----------------------------------|---------------------------|--|--| | | 2005 Dollars in Millions | | | | | | Cost Category | Full Build (Pasadena to Montclair) Alternative (1) | Build LRT to Azusa
Alternative | LRT M&O
Facility Total | | | | Guideway | \$133.0 | \$64.0 | \$0.0 | | | | Stations | \$55.9 | \$22.7 | \$0.0 | | | | LRT M&O Facility/Bus
Support Facilities | \$59.9 | \$6.7 | \$57.3 | | | | Special Conditions | \$216.1 | \$90.2 | \$0.0 | | | | Systems | \$154.9 | \$72.2 | \$0.0 | | | | Subtotal – Construction | \$619.8 | \$255.8 | \$57.3 | | | | Source: Kal Krishnan Consulting Services and Parsons Brinckerhoff, 2005. (1) M&O facility cost is included. | | | | |--|---------|---------|---------| | Total Cost | \$976.3 | \$402.3 | \$102.3 | | Unallocated Contingencies | \$24.9 | \$12.5 | \$2.3 | | Professional Services | \$206.7 | \$88.3 | \$16.5 | | Vehicles | \$38.6 | \$12.8 | \$0.0 | | Right-of-Way | \$86.3 | \$32.9 | \$26.2 | ### **5-1.2 Maintenance and Operations Facility** In Chapter 2 the proposed Maintenance and Operations Facility (M&O) is described. The capital cost estimate is presented in Table 5-1 and has a total estimated capital cost of approximately \$102.3 million in 2005 dollars. The proposed M&O has been designed to handle the future needs of the total Gold Line from East Los Angeles to Montclair or approximately 44 miles of LRT operations. ### **5-1.3 Operating and Maintenance Cost Estimates** This section summarizes the Operating and Maintenance (O&M) cost estimate for the LRT Build Alternatives. The LRT O&M costs were determined using a resource cost build-up model based on the current LACMTA operating costs and the incremental bus costs for Foothill Transit and LACMTA services to be provided were based on the latest O&M costs for those agencies. The LRT cost model is described in the Operations and Maintenance Cost Estimates (September 2005) report prepared by the Construction Authority. The Gold Line Foothill Extension LRT proposed operating plan and the operating and maintenance cost estimates are estimated in 2005 dollars. The LRT O&M costs have assumed that the to build alternatives are extensions of an existing service (Gold Line Phase I) and takes advantage of the existing infrastructure and staffing structure already in place. **Table 5-2** presents the annual O&M costs for each alternative in 2005 dollars based on the proposed operations in year 2025. The table also shows the incremental O&M costs for each alternative compared to the No Build Alternative. | OPE | | TABLE 5-2
NANCE COST ESTIMATES (| (2005 \$) | | |---------------------------|---------------------------|--|-----------------------------------|--| | | 2005 Dollars in Millions | | | | | Provider and Mode | No Build | Full Build (Pasadena to Montclair) Alternative | Build LRT to Azusa
Alternative | | | LACMTA LRT Gold
Line | \$45.692 | \$61.820 | \$53.038 | | | LACMTA Bus | \$1,044.356 | \$1,044.831 | \$1,044.782 | | | Foothill Transit Bus | \$82.922 | \$88.032 | \$90.972 | | | Total O&M Costs | \$1,172.970 | \$1,194.683 | \$1,188.792 | | | Increment to No Build | NA | \$21.713 | \$15.822 | | | Source: Construction Auth | nority and Parsons Brinck | erhoff, 2005. | | | ### **5-1.4 Project Finance Plan** This section summarizes the capital and operating financial plans for the alternatives. The analysis focuses on the conceptual financial plans for the Full Build (Pasadena to Montclair) Alternative and the Build LRT to Azusa Alternative. A description is provided of the proposed revenue sources, commitment of these sources, and schedule of annual outlays planned. Section 5-1.3.1 describes the proposed uses and sources of funding for the capital and O&M costs of the build alternatives. Section 5-1.3.2 presents the proposed flow of costs and revenues over the pre-2004 to 2030 period. ### 5-1.4.1 Proposed Uses and Sources of Funding This section describes the proposed uses and sources of funding for the capital and O&M of the build alternatives. To provide a better understanding of the actual funds that would need to be expended and of the relative effects of inflation on costs and revenues, the financial analysis is presented in year-of-expenditure (YOE) dollars. YOE dollar values are computed by multiplying base year dollar values by the compounded escalation factor for the relevant year for the relevant cost factor. For example, in YOE dollars, \$1.00 in 2005 is equivalent to \$1.03 in 2006, using an inflation rate of 3.0 percent. The escalation factors used to convert capital cost estimates in 2005 dollars to costs in YOE dollars costs were derived from forecasts of the Consumer Price Index (CPI) prepared in August 2004 by the UCLA Anderson School of Business Forecast Report for Los Angeles County. Over the 2005 – 2025 period, the annual CPI is projected to average approximately 2.65 percent, and range from a low of 2.33 percent in 2009 to a high of 3.03 percent in 2016. This is consistent with LACMTA's financial forecasting process. ### a. Overview of Proposed Uses of Funds Table 5-3 summarizes the capital costs of the two build alternatives in 2005 constant dollars and in YOE dollars. The costs summarized are comprised of the total capital costs, including allowances for professional services and project contingencies and prior State/local expenditures on right of way and on the Metro Gold Line Phase I (Los Angeles to Sierra Madre Villa). As shown in the table, excluding prior expenditures, over the pre-2004 to 2025 period, the capital cost of the Full Build (Pasadena to Montclair) Alternative is \$976.3 million in 2005 dollars and \$1,120.1 million in YOE dollars. The capital cost of the Build LRT to Azusa Alternative is \$402.3 million in 2005 dollars and \$436.0 million in YOE dollars. Including prior State/local expenditures on right-of-way and the Metro Gold Line Phase I, the total project capital costs in YOE dollars are \$1,948.1 million and \$794.0 million for the Full Build (Pasadena to Montclair) Alternative and the Build LRT to Azusa Alternative respectively. These are total project costs that include both the LA County and San Bernardino shares. ## TABLE 5-3 CAPITAL COST OF THE BUILD LRT ALTERNATIVES IN 2005 DOLLARS AND IN YEAR OF EXPENDITURE DOLLARS, MILLIONS | Cost Category | Full Build (F
Montclair) | | Build LRT to A | zusa Alternative | |---|-----------------------------|-------------------------|-----------------------------|----------------------------| | ecot eutogery | 2005 Dollars in
Millions | YOE Dollars in Millions | 2005 Dollars in
Millions | YOE Dollars in
Millions | | Guideway and Track Elements | \$133.0 | \$152.1 | \$64.0 | \$69.4 | | Stations | \$55.9 | \$65.1 | \$22.7 | \$24.9 | | Support Facilities | \$59.9 | \$72.8 | \$6.7 | \$7.9 | | Sitework and Special Conditions | \$216.0 | \$248.6 | \$90.2 | \$97.8 | | Systems | \$154.9 | \$177.4 | \$72.2 | \$78.3 | | Right-of-Way, Land, Existing Improvements | \$86.3 | \$95.8 | \$32.9 | \$34.2 | | Vehicles | \$38.6 | \$46.6 | \$12.8 | \$15.2 | | Professional Services | \$206.8 | \$232.9 | \$88.3 | \$94.6 | | Unallocated Contingency | \$24.9 | \$28.7 | \$12.5 | \$13.7 | | Total Capital Cost | \$976.3 | \$1,120.1 | \$402.3 | \$436.0 | | Interest Cost | \$0.0 | \$0.0 | \$0 | \$0 | | Prior State/Local Expenditure for Right-of-Way (Ph I and II) | \$97.1 | \$97.1 | \$73.0 | \$73.0 | | Prior State/Local Expenditure for
Phase I Metro Gold Line to SMV | \$731.0 | \$731.0 | \$285.0 (part
only) | \$285.0 (part
only) | | Total Prior Local/State Expenditure | \$828.1 | \$828.1 | \$358.0 | \$358.0 | | TOTAL PROJECT COST | \$1,804.4 | \$1,948.1 | \$760.3 | \$794.03 | | Source: Parsons Brinckerhoff, 2005. | | | | | **Table 5-4** summarizes the proposed uses and sources of funds for the capital and operations and maintenance of the build alternatives over the pre-2004 – 2025 period. For the Full Build (Pasadena to Montclair) Alternative, the total cost for capital, prior State/local expenditures, and O&M is \$2,372.5 million (YOE \$). Of this total, \$1,120.1 million is for capital, \$828.1 is for prior State/local expenditures, and \$424.4 million is for O&M over the initial 16 years of operation. Included in the prior State/local expenditures are \$97.1 million for the acquisition of the railroad ROW to Montclair and \$731.0 million for the Metro Gold Line Phase I. # TABLE 5-4 PROPOSED SOURCES AND
USES OF FUNDING FISCAL YEAR PRE-2004 - 2025 (IN YEAR OF EXPENDITURE DOLLARS, MILLIONS) | | Full Build (Pasadena to Montclair) Alternative | Build LRT to Azusa
Alternative | |---|--|-----------------------------------| | USES OF | FUNDS | | | LA County Costs | | | | Project Capital Costs | \$1,069.8 | \$436.0 | | Interest Cost | \$0.0 | \$0.0 | | Total Project Capital Cost | \$1,069.8 | \$436.0 | | Prior Expenditure for Right-of-Way | \$96.0 | \$73.0 | | Phase I Metro Gold Line (LA to Sierra Madre Villa) | \$731.0 | \$285.0 | | Subtotal, LA County Capital Costs | \$1,896.8 | \$794.0 | | SB County Costs | 71,00010 | 7.0 | | Project Capital Costs | \$50.2 | \$0.0 | | Interest Cost | \$0.0 | \$0.0 | | Total Project Capital Cost | \$50.3 | \$0.0 | | Prior Expenditure for Right-of-Way | \$1.1 | | | Subtotal, SB County Capital Costs | \$51.3 | \$0.0 | | TOTAL CAPITAL COSTS | \$1,948.1 | \$794.0 | | SOURCES OF CA | APITAL FUNDS | | | LA County Capital Funding Sources | | | | Federal | | | | FTA Section 5309 New Starts | \$948.4 | \$397.0 | | FTA Section 5309 Bus and Bus Related Intermodal | \$12.5 | \$12.5 | | FHWA TCSP | \$2.9 | \$1.5 | | State | | 0.00 | | State Funds (Proposition 192 Seismic Bond) | \$13.9 | \$13.9 | | Regional/Local | \$4.0 | ¢4.0 | | Carryover from Phase I Southern California Association of Governments | \$4.0
\$1.0 | \$4.0
\$0.5 | | Interest | \$1.0 | \$1.6 | | Corridor Cities Contribution | \$11.0 | \$5.0 | | State/Regional/Local Sources | \$74.1 | \$0.0 | | Subtotal, LA County Capital Sources | \$1,069.8 | \$436.0 | | Prior State/Local Expenditure for Right of Way | \$96.0 | \$73.0 | | Phase I Metro Gold Line (LA to Sierra Madre Villa) | \$731.0 | \$285.0 | | Total, LA County Capital Sources and Prior | \$1,896.8 | \$794.0 | | State/Local Expenditures | - | | | SB County Capital Funding Sources | | | | Federal | | A | | FTA Section 5309 New Starts | \$25.6 | \$0.0 | | Local | 2010 | A 2 2 | | SANBAG Local | \$24.6 | \$0.0 | | Subtotal, SB County Capital Sources | \$50.2 | \$0.0 | | Prior State/Local Expenditure for Right of Way | \$1.1 | \$0.0 | | Total, SB County Capital Sources and Prior | \$51.3 | \$0.0 | ## TABLE 5-4 PROPOSED SOURCES AND USES OF FUNDING FISCAL YEAR PRE-2004 - 2025 (IN YEAR OF EXPENDITURE DOLLARS, MILLIONS) | Full Build (Pasadena to Montclair) Alternative | Build LRT to Azusa
Alternative | | | | |---|--|--|--|--| | | | | | | | \$1,948.1 | \$794.0 | | | | | TOTAL CAPITAL FUNDING SOURCES \$1,948.1 \$794.0 O&M COSTS AND REVENUES | | | | | | | | | | | | \$303.0 | \$159.7 | | | | | \$10.4 | \$9.3 | | | | | \$111.0 | \$174.8 | | | | | \$424.4 | \$343.8 | | | | | | | | | | | \$63.1 | \$32.9 | | | | | \$32.4 | \$49.1 | | | | | \$328.9 | \$261.8 | | | | | \$424.4 | \$343.8 | | | | | | \$1,948.1
\$1,948.1
\$AND REVENUES
\$303.0
\$10.4
\$111.0
\$424.4
\$63.1
\$32.4
\$328.9 | | | | ### Notes: - The prior State/local expenditure on Right of Way reflects actual expenditure in 1992 and is in 1992 dollars. Per comments received from FTA, the Authority has not inflated this number to 2005 dollars. However, the Authority reserves the right to escalate this figure to 2005 dollars if it is found later to be acceptable to FTA. The ROW costs shown for the Full Build and Build LRT to Azusa alternatives reflect costs from downtown Los Angeles to Montclair and Azusa respectively. - 2. The prior State/local expenditure on the Metro Gold Line Phase I reflects the total actual cost for the Full Build Alternative and a share of the total for the Build LRT to Azusa Alternative. - 3. Capital costs for the Full Build Alternative include 10 rail cars, 11 buses, and a new maintenance facility. - 4. Capital costs for the Build LRT to Azusa Alternative include 28 buses. - 5. San Bernardino Associated Governments (SANBAG) has committed up to \$35.0 million in local funds. Source: Sharon Greene & Associates, 2005. For the Build LRT to Azusa Alternative, the total cost for capital, prior State/local expenditure for ROW and the Gold Line Phase I, and O&M is \$1,137.9 million (YOE \$). Of this total, \$436.0 million is for capital, \$358.0 for prior State/local expenditure, and \$343.9 million is for O&M over the initial 16 year period of operations. Included in the prior State/local expenditures are \$73.0 million for the acquisition of the railroad ROW to Azusa and a \$278.6 million share of the total cost for the Metro Gold Line Phase I. The capital costs would be shared by two county level jurisdictions, each with a separate funding plan. For this reason, the cash flows distinguish between the costs and revenues for each county. The Los Angeles County share is 97.4 percent of the capital costs and prior State/local expenditure for the Full Build (Pasadena to Montclair) Alternative and 100.0 percent of the capital costs and prior State/local expenditure for the Build LRT to Azusa Alternative. Of the \$1,948.1 million in capital cost and prior expenditure for the Full Build (Pasadena to Montclair) Alternative, \$1,896.8 million is the Los Angeles County share and \$51.3 million is the San Bernardino County share. Of the \$794.0 million in capital cost and prior expenditure for the Build LRT to Azusa Alternative, all costs are for Los Angeles County. Table 5-4 also summarizes the incremental O&M costs of the Build alternatives over the No Build Alternative over the 2010 – 2025 period in which the LRT project would be in operation. Of the \$424.4 million in O&M costs for the Full Build (Pasadena to Montclair) Alternative, \$303.0 million (71.3 percent) are for LRT service, \$10.4 million (2.5 percent) is for bus service provided by MTA, and \$111.0 million (26.2 percent) are for bus service provided by Foothill Transit. Of the \$343.9 million in O&M costs for the Build LRT to Azusa Alternative, \$159.7 million (46.4 percent) are for LRT service, \$9.4 (2.8 percent) million for bus service provided by MTA, and \$174.8 million (50.8 percent) are for bus service provided by Foothill Transit. ### b. Overview of Proposed Sources of Funds This section focuses on the proposed sources of funding for the Build Alternatives over the pre-2004 – 2025 period. Capital funding sources are described first, followed by a description of O&M funding sources. ### **Capital Funding Sources** **Table 5-5** and **Figure 5-1** illustrate the variety of revenue sources proposed to fund the capital costs of the Build alternatives. These sources consist of: ### Federal Sources: - FTA Section 5309 New Starts - FTA Section 5309 Bus and Bus Related Intermodal - FHWA Transportation and Community and Systems Preservation Program (TCSP) ### **State Sources:** • State Funds (Proposition 192 Seismic Bond) ### Regional/Local Sources: - Carryover from Phase I - Southern California Association of Governments - Interest - Corridor Cities Contributions - State/Regional/Local Sources Prior State/Local Expenditures for Right-of-Way Prior State/Local Expenditures for the Metro Gold Line Phase I (Los Angeles to Sierra Madre Villa) | TABLE 5-5 PROPOSED CAPITAL REVENUE SOURCES (IN YEAR OF EXPENDITURE DOLLARS, MILLIONS) | TABLE 5-5
"ITAL REVENUE SOURCE!
DITURE DOLLARS, MILLK | S (SNC) | | | |---|---|---------------------|-----------------------------------|---------------------| | | FULL BUILD (PASADENA TO
MONTCLAIR) ALTERNATIVE | DENA TO | BUILD LRT TO AZUSA
ALTERNATIVE | ro Azusa
Ative | | | YOE Dollars, Millions | Percent of
Total | YOE Dollars,
Millions | Percent of
Total | | LOS ANGELES COUNTY | | | | | | CAPITAL COSTS | | | | | | Project Capital Cost | \$1,069.8 | 56.4% | \$436.0 | 54.9% | | Interest Cost | 0.0\$ | %0:0 | \$0.0 | %0.0 | | Total Project Capital Cost | \$1,069.8 | 56.4% | \$436.0 | 54.9% | | Prior State/Local Expenditure for Right of Way | 0.96\$ | 5.1% | \$73.0 | 9.2% | | Phase I Metro Gold Line (Los Angeles to Sierra Madre Villa) | \$731.0 | 38.5% | \$285.0 | 35.9% | | TOTAL CAPITAL COSTS AND PRIOR STATE/LOCAL EXPENDITURES | \$1,896.8 | 400.0% | \$794.0 | 100.0% | | CAPITAL REVENUE SOURCES | | | | | | Federal | | | | | | FTA Section 5309 New Starts | \$948.4 | 20.0% | \$397.0 | 50.0% | | FTA Section 5309 Bus and Bus Related Intermodal | \$12.5 | %2'0 | \$12.5 | 1.6% | | FHWA TCSP | \$2.9 | 0.2% | \$1.5 | 0.2% | | State | | | | | | Proposition 192 Seismic Bond | \$13.9 | %2'0 | \$13.9 | 1.8% | | Regional/Local | | | | | | Carryover from Phase I | \$4.0 | 0.2% | \$4.0 | 0.5% | | Southern California Association of Governments | \$1.0 | 0.1% | \$0.5 | 0.1% | | Interest | \$2.0 | 0.1% | \$1.6 | 0.2% | | Corridor Cities Contribution | \$11.0 | 0.6% | \$5.0 | 0.6% | | State/Regional/Local Sources | \$74.1 | 3.9% | \$0.0 | 0.0% | | Subtotal, LA County Capital Revenue Sources | \$1,069.8 | 56.4% | \$436.0 | 54.9% | | Prior State/Local Expenditure on Right of Way | \$96.0 | 5.1% | \$73.0 | 9.2% | | Phase I Metro Gold Line (Los Angeles to Sierra Madre Villa) | \$731.0 | 38.5% | \$285.0 | 35.9% | | TOTAL CAPITAL REVENUE SOURCES, LA COUNTY | \$1,896.8 | 100.0% | \$794.0 | 100.0% | | TABLE 5-5 PROPOSED CAPITAL REVENUE SOURCES (IN YEAR OF EXPENDITURE DOLLARS, MILLIONS) | E 5-5
REVENUE SOURCES
RE DOLLARS, MILLIC | S
SNS) | | | |---|--|---------------------|-----------------------------------|---------------------| | | FULL BUILD (PASADENA TO MONTCLAIR) ALTERNATIVE | DENA TO | BUILD LRT TO AZUSA
ALTERNATIVE | TO
AZUSA
ATIVE | | | YOE Dollars, Millions | Percent of
Total | YOE Dollars, Millions | Percent of
Total | | SAN BERNARDINO COUNTY | | | | | | CAPITAL COSTS | | | | | | Project Capital Cost | \$50.2 | %0.86 | \$0.0 | %0.0 | | Interest Cost | 0.0\$ | %0.0 | \$0.0 | %0.0 | | Total Project Capital Cost | \$50.2 | %0.86 | \$0.0 | %0.0 | | Prior State/Local Expenditure for Right of Way | \$1.1 | 2.0% | \$0.0 | %0.0 | | TOTAL CAPITAL COSTS AND PRIOR STATE/LOCAL | | | | | | EXPENDITURES | \$51.3 | 100.0% | \$0.0 | %0.0 | | CAPITAL REVENUE SOURCES | | | | | | Federal | | | | | | FTA Section 5309 New Starts | \$25.6 | %0.03 | \$0.0 | %0.0 | | Local | | | | | | SANBAG Local * | \$24.6 | 48.0% | \$0.0 | %0.0 | | Subtotal, SB County Capital Revenue Sources | \$50.2 | | \$0.0 | %0.0 | | Prior State/Local Expenditure on Right of Way | \$1.1 | 2.0% | \$0.0 | %0.0 | | TOTAL CAPITAL REVENUE SOURCES, SB COUNTY | \$51.3 | 100.0% | \$0.0 | 0.0% | | | | | | | ^{*} San Bernardino Associated Governments (SANBAG) has committed up to \$35.0 million in local funds. Source: Sharon Greene & Associates, 2005. FIGURE 5-1: SUMMARY OF PROPOSED CAPITAL RESOURCES (IN MILLIONS OF YEAR-OF-EXPENDITURE DOLLARS) Of the sources proposed for the LA County share, federal sources comprise 50.9 percent of the capital revenues proposed for the Full Build (Pasadena to Montclair) Alternative and 51.8 percent of the revenues for the Build LRT to Azusa Alternative. The predominant federal source is FTA Section 5309 New Starts funding, which comprises 50.0 percent of the capital revenues for each alternative. State sources contribute between 1 and 2 percent of total revenues. Regional/Local sources comprise 4.8 percent and 1.4 percent. Prior State/Local expenditures comprise the remaining 43.6 percent and 45.1 percent of the funding for the two Build alternatives respectively. Of the sources proposed for the San Bernardino County share, federal sources comprise 50.0 percent of the capital revenues for the Full LRT Build (Pasadena to Montclair) Alternative. All federal funding for the San Bernardino share is proposed to be derived from FTA New Starts funds. Of the 50.0 percent balance, 48.0 percent is proposed to be provided from local sources, with 2.0 percent from prior State/Local expenditures for Right of Way. While local funding of \$24.6 million is proposed in the financial plan, SANBAG has committed up to \$35.0 million in local funding for the Full Build (Pasadena to Montclair) Alternative. Each of the proposed capital funding sources is described briefly in the sections following. ### □ Federal Sources for Capital Federal sources proposed for capital consist of FTA Section 5309 New Start funds, FTA Section 5309 Bus and Bus Related Intermodal funds, and FHWA Transportation and Community and Systems Preservation Program (TCSP). ### FTA Section 5309 New Start Funds Under this program, FTA provides federal discretionary funding for proposed fixed guideway New Starts and extensions. New Starts funds represent 50.0 percent of the funding for both Build alternatives, or \$974.1 million and \$397.0 million for the alternatives respectively. The Construction Authority will coordinate with San Bernardino Associated Governments in securing New Starts funding for the Gold Line Foothill Extension. For the portion of the alternatives allocated to LA County, this source is proposed to provide 50.0 percent of the capital funding. The total level of FTA New Starts proposed for the LA County share is \$948.4 million for the Full Build (Pasadena to Montclair) Alternative and \$390.6 for the Build LRT to Azusa Alternative. Of these totals, \$4.0 million and \$0.5 million in FTA New Starts funding was authorized in the 2004 and 2005 Federal Budget respectively. An additional \$25.6 million in FTA New Starts funding is proposed for the San Bernardino County share of the Full Build Alternative, representing 50.0 percent of the capital funding for the San Bernardino County portions of this alternative. The Section 5309 shares for these build alternatives, total and by county, are within the 50% maximum share objective for New Starts Program contributions. **Table 5-6** summarizes the annual schedule of projected for drawdown of FTA Section 5309 funds through 2014 for the Full Build Alternative and through 2013 for the Build LRT to Azusa Alternative. # TABLE 5-6 ANNUAL DRAWDOWN LEVELS OF NEW STARTS FUNDING PROPOSED OVER THE PRE-2004 - 2014 PERIOD (IN YEAR OF EXPENDITURE DOLLARS, MILLIONS) | Fiscal Year | | DENA TO MONTCLAIR) | BUILD LRT TO AZ | USA ALTERNATIVE | |---------------|-----------------------|-----------------------|-----------------------|--------------------------| | i iscai i eai | LOS ANGELES
COUNTY | SAN BERNARDINO COUNTY | LOS ANGELES
COUNTY | SAN BERNARDINO
COUNTY | | 2005 | \$ 0.9 | \$ 0.0 | \$ 0.9 | | | 2006 | \$ 18.3 | \$ 0.3 | \$ 18.3 | | | 2007 | \$108.3 | \$ 0.0 | \$108.3 | | | 2008 | \$102.9 | \$ 0.0 | \$102.9 | | | 2009 | \$ 99.8 | \$ 0.0 | \$ 99.8 | | | 2010 | \$ 61.3 | \$ 1.3 | \$ 39.6 | | | 2011 | \$157.0 | \$ 7.1 | \$ 10.3 | | | 2012 | \$176.0 | \$ 7.3 | \$ 10.6 | | | 2013 | \$163.6 | \$ 6.8 | \$ 6.3 | | | 2014 | \$ 60.4 | \$ 2.8 | \$ 0.0 | | | Total | \$948.4 | \$25.6 | \$397.0 | \$0.0 | Note: Revenues not rounded. Source: Sharon Greene & Associates, 2005. ### FTA Section 5309 Bus and Bus Related Intermodal Funds Under this program, FTA provides federal discretionary funding for bus and bus related capital projects, including construction or rehabilitation of facilities and acquisition of vehicles. FTA Section 5309 Bus funds are proposed to fund intermodal transfer facilities, transportation centers, shelters, and related uses along the Gold Line Foothill Extension. A total of \$12.5 million in FTA Section 5309 Bus funding is authorized for the Gold Line Foothill Extension in SAFETEA-LU. ### **FHWA TCSP Funds** The Metro Gold Line Construction Authority was awarded \$2.9 million in funding through the Transportation and Community and Systems Preservation Program. These funds have been authorized to San Gabriel Valley Council of Governments as the local transportation funding organization and the COG has agreed to assign these funds to the project in their capital program. ### □ State Sources for Capital The Metro Gold Line Construction Authority received State funds through the Proposition 192 Seismic Retrofit and Replacement Bond program. These funds are being expended on the Extension beginning in 2003. A total of \$13.9 million in such funding is proposed in both LRT build alternatives. ### □ Regional/Local Sources for Capital Regional/Local sources are projected to provide \$92.1 million and \$11.1 million for the LA portions of the Full Build (Pasadena to Montclair) Alternative and the Build LRT to Azusa Alternative, respectively, representing 4.9 percent and 1.4 percent of proposed capital revenues. Within San Bernardino County, of the \$35.0 million in local funding committed by SANBAG, \$24.6 million is proposed to fund 48.0 percent of the San Bernardino County portion of the Full Build Alternative. The sources of Regional/Local funding proposed for LA County consist of carryover funds from Phase I, SCAG, interest earnings, Corridor cities contributions, and a combination of State/Regional/Local sources. Local funding for the San Bernardino County share would be provided through the extension of the Measure I county sales tax program approved by county voters in November 2004. ### **Carryover Funds from Phase I** The Authority has approved the use of \$4.0 million in carryover funds from Phase I for the Metro Gold Line Foothill Extension. ### **Southern California Association of Governments** The Authority has received \$1.0 million from the Southern California Association of Governments for use on the Metro Gold Line Foothill Extension. Of this total, \$0.5 million is for the Build LRT to Azusa Alternative, with the full \$1.0 million available for the Full Build Alternative. ### **Interest Earnings** The Authority has programmed a total of \$2.0 million in interest earnings for use on the Metro Gold Line Foothill Extension. Of this total, \$1.6 million is available for use on the Build LRT to Azusa Alternative, with the full \$2.0 million available for the Full Build Alternative. ### **Corridor Cities Contribution** The local jurisdictions along the Gold Line Foothill Extension corridor have indicated their commitment to assist in funding the capital cost of the project. Each city is proposed to contribute \$1 million. With 11 cities along the Full Build Alternative and five along the Build LRT to Azusa, a total of \$11.0 million and \$5.0 million is proposed for the two alternatives respectively. Local jurisdictions could potentially use a variety of funding sources for their contributions or in-kind services. Among possible funding sources are Proposition A 25 Percent Local Return sales tax funds, Proposition C 20 Percent Local Return sales tax funds, local gas tax subventions, tax increment financing revenues from redevelopment, and joint development revenue sources. ### State/Regional/Local Sources A combination of State/Regional/Local sources are proposed to provide \$74.1 million in funding for the Full Build Alternative in Los Angeles County. These sources could include funds secured directly from the State, State Highway Account funds programmed by Caltrans and by the MTA, Proposition A and C sales tax funds, and Transportation Development Act funds. Currently, the MTA relies on three existing sales tax-based revenue sources: Proposition A, Proposition C, and Transportation Development Act (TDA). Propositions A and C are each projected to generate \$592.1 million in 2005, with TDA forecasted to generate \$302.3 million in 2005. The MTA receives, programs, and allocates these funds and audits their usage. In addition, enabling legislation was passed in 2003 authorizing the MTA to place an interim sales tax on the
ballot. As described below, portions of these sources could be used to fund the LA County share of the Gold Line Foothill Extension. San Bernardino County Measure I sales tax funds are proposed for use in funding the San Bernardino County share of the alternatives. Proposition A is a half-cent sales tax for public transit approved by Los Angeles County voters in 1980. Of the revenues generated annually, 25 percent are distributed back to the cities and county of LA on a per capita basis; 35 percent are used for rail development in LA County as specified on the Proposition A Rail Corridor Map and for rail operations; and 40 percent are set-aside by MTA for discretionary programs related to bus capital and operations. As a designated Proposition A Corridor, the Gold Line Extension is eligible to receive Proposition A rail development funds. Proposition C is a half-cent sales tax for public transportation purposes approved by the voters in 1990. Of the revenues generated, 5 percent is for rail and bus security; 10 percent is for commuter rail and transit centers; 25 percent is for transit-related improvements to streets and highways; 20 percent is for local return for transit use; and 40 percent is for discretionary programs to improve and expand rail and bus transit services. The MTA Reform and Accountability Act was approved by the voters in 1998 permitting the expenditure of Proposition C funds for transit improvements to rail rights of way. TDA authorizes the use of ¼ of 1 percent of the state sales tax for transportation purposes. The MTA allocates TDA funds to municipal transit operators based on established criteria and formulas. Before allocation, 1 percent of TDA funds are set-aside for MTA administrative costs and ¾ percent for transportation planning and programming by Southern California Association of Governments. Of the remaining funds, up to 2 percent are for bicycle and pedestrian facilities; up to 93 percent are allocated to municipal operators for transit capital and operations; and up to 4.8 percent are for transit and paratransit services provided under contract. County sales tax funds are also proposed for use in San Bernardino County. Initially approved by county voters in 1989, San Bernardino County's Measure I is a half-cent sales tax authorized for a 20-year period to fund a defined multimodal transportation expenditure program including the Gold Line Foothill Extension. The extension of the Measure I program was approved by county voters in November 2004. ### □ Prior State/Local Expenditure for Right-of-Way In 1992, the MTA and SANBAG purchased the Pasadena Subdivision railroad right-of-way within their jurisdictions. The acquisition was 100 percent funded with MTA Proposition A sales tax funds, SANBAG Measure I sales tax funds, and State Proposition 116 Rail Bonds funds, with no federal funding used. The proposed capital financial plan calls for this prior expenditure of funds to be credited as part of the non-federal match for the Gold Line Foothill Extension project. Extending from downtown Los Angeles to Montclair, the total cost expended for the right-of-way for the Full Build Alternative was \$97.1 million (1992 dollars). Of this total, \$96.0 million was in Los Angeles County and \$1.1 million in San Bernardino County. For the Build LRT to Azusa Alternative, a total of \$73.0 million was expended in Los Angeles County for the right-of-way from downtown Los Angeles to Azusa. The Prior State/Local Expenditure on Right of Way reflects actual expenditure in 1992 and is in 1992 dollars. Per comments received from FTA, the Authority has not inflated this number to 2005 dollars, however the Authority reserves the right to escalate this figure to 2005 dollars if it is found later to be acceptable to FTA. ### ☐ Prior State/Local Expenditure for Phase I Metro Gold Line A total of \$731.0 million in State and local funding was expended for Phase I of the Metro Gold Line from downtown Los Angeles to Sierra Madre Villa, with no federal funds expended. This prior expenditure of State/Local funds is also proposed to be credited as part of the non-federal match for the Gold Line Foothill Extension project. For the Full Build Alternative, the entire \$731.0 million is proposed as match. For the Build LRT to Azusa Alternative, \$285.0 million of the total prior State/Local expenditure is proposed as match. ### **Revenue Sources for Operations and Maintenance** **Table 5-7** summarizes the costs and the revenue sources proposed to fund the incremental O&M costs associated with the build alternatives. As shown in the table, a total of \$424.4 million and \$343.9 million in incremental O&M costs are projected over the FY 2010-2025 period for the Full Build (Pasadena to Montclair) Alternative and the Build LRT to Azusa Alternative, respectively. These costs consist of three components: LRT and incremental MTA and Foothill Transit bus service. Approximately 71.4 percent of the incremental O&M costs of the Full Build (Pasadena to Montclair) Alternative are attributable to the extension of the Gold Line LRT service, with 2.5 percent and 26.2 percent attributable to additional MTA and Foothill Transit bus service respectively. With its reduced miles of LRT service and greater reliance on MTA and Foothill Transit buses, the Build LRT to Azusa Alternative has O&M costs that are divided between LRT (46.4 percent) and MTA and Foothill Transit bus services (2.7 percent and 50.8 percent respectively). | TABLE 5-7 | |--| | PROPOSED OPERATIONS AND MAINTENANCE | | FUNDING FISCAL YEARS 2010 - 2025 | | (IN YEAR OF EXPENDITURE DOLLARS, MILLIONS) | | | | Full Build (Pasadena to Montclair) Alternative | | zusa Alternative | |------------------------------------|---------|--|---------|------------------| | | Cost | Percent | Cost | Percent | | O&M COSTS & REVENUES | | | | | | O&M COSTS | | | | | | LRT | \$303.0 | 71.4% | \$159.7 | 46.4% | | MTA Bus | \$10.4 | 2.5% | \$9.3 | 2.7% | | Foothill Transit | \$111.0 | 26.2% | \$174.8 | 50.8% | | Total O&M Costs | \$424.4 | 100.0% | \$343.8 | 100.0% | | SOURCES OF O&M FUNDS | | | | | | LRT Farebox Revenues | \$63.0 | 14.9% | \$32.9 | 9.6% | | Bus Farebox Revenue | \$32.4 | 7.6% | \$49.1 | 14.3% | | MTA Local Funds | \$328.9 | 77.5% | \$261.8 | 76.1% | | Total O&M Sources | \$424.4 | 100.0% | \$343.8 | 100.0% | | Source: Sharon Greene & Associates | , 2005. | | | | Incremental O&M costs are projected to grow annually over the 2010-2025 period. **Table 5-8** summarizes the increases in O&M costs at key intervals in 2005 dollars and in YOE dollars. In constant 2005 dollars, the total annual O&M costs of the Full Build (Pasadena to Montclair) Alternative are projected to be \$6.5 million in 2010, increase to \$21.7 million per year in 2015, and remain at this level through 2025. In constant 2005 dollars, the total annual O&M costs of the Build LRT to Azusa Alternative are projected to be \$7.9 million in 2010, increase to \$15.8 million per year in 2015, and remain at this level through 2025. With respect to LRT service, in 2005 constant dollars, the operating cost for LRT service is projected to be \$3.7 million in 2010, increase to \$16.1 million per year in 2015 and remain at this level through 2025 for the Full Build (Pasadena to Montclair) Alternative. In 2005 constant dollars, the LRT operating costs for the Build LRT to Azusa Alternative are projected to be \$3.7 million in 2010, increase to \$7.4 million per year in 2015 and remain at this level through 2025. Funding for the O&M costs of the Build Alternatives is proposed to be derived from three sources. These sources are Gold Line Foothill Extension LRT fare revenues, MTA and Foothill Transit bus fare revenues, and MTA Operating Support. ### **Fare Revenues** Fares comprise an average of 30.1 percent for MTA operations, 26.6 for municipal operators including Foothill Transit and 21.3 percent for MTA rail operations revenues for the Gold Line Phase I under the "Long Range Transportation Plan Financial Forecasting Model, August 5, 2004", based on current fare revenue assumptions. Fare recovery is assumed to adjust to reflect changes in fare media types. Fare recovery adjustments are based on the CPI rate, opening of new projects and transit corridors, and fare media projections (cash, monthly pass usage increase or decrease, and universal fare card). | INCREMEI | IN F | TABLE 5-8
NS AND MAINTENAN
TY 2010, FY 2015, FY
EXPENDITURE DOLL | 2025 | | |---------------------|-----------------------|---|--------------|------------------------| | - | • | adena to Montclair)
ernative | Build LRT to | Azusa Alternative | | Fiscal Year | 2005 \$ | Year of Expenditure \$ | 2005 \$ | Year of Expenditure \$ | | FY 2010 | | | | | | LRT | \$3.7 | \$4.2 | \$3.7 | \$4.2 | | MTA Bus | \$0.2 | \$0.3 | \$0.2 | \$0.2 | | Foothill Transit | \$2.6 | \$2.9 | \$4.0 | \$4.6 | | Total | \$6.5 | \$7.3 | \$7.9 | \$9.0 | | FY 2015 | | | | | | LRT | \$16.1 | \$20.9 | \$7.4 | \$9.5 | | MTA Bus | \$0.5 | \$0.6 | \$0.4 | \$0.6 | | Foothill Transit | \$5.1 | \$5.3 | \$8.1 | \$10.4 | | Total | \$21.7 | \$28.1 | \$15.9 | \$20.5 | | FY 2025 | | | | | | LRT | \$16.1 | \$30.8 | \$7.4 | \$14.0 | | MTA Bus | \$0.5 | \$0.9 | \$0.4 | \$0.8 | | Foothill Transit | \$5.1 | \$9.7 | \$8.1 | \$15.4 | | Total | \$21.7 | \$41.4 | \$15.9 | \$30.2 | | Source: Sharon Gree | ene & Associates, 200 | | | | Over the 2010-2025 period, for the Full Build (Pasadena to Montclair) Alternative, LRT fare revenues are projected to fund a total of \$63.1 million, or fund 14.9 percent of total O&M costs. Bus fare revenues are projected to total \$32.4 million, and fund 7.6 percent of total O&M costs. The 77.5 percent balance or \$328.9 million is proposed to be derived from MTA local funds. With respect to the Build
LRT to Azusa Alternative, LRT fare revenues are projected to fund a total of \$32.9 million, or 9.6 percent of total O&M costs. Bus fare revenues are projected to total \$49.2 million, and fund 14.3 percent of total O&M costs. The 76.1 percent balance or \$261.8 million is proposed to be derived from MTA local funds. ### **MTA Operating Support** In July 2005, the MTA Board voted to approve MTA's operation of the Gold Line Foothill Extension. Over the 2010-2025 period, MTA operating support is proposed to fund a total of \$328.9 million (77.5 percent) and \$261.8 million (76.1 percent) of total O&M costs for the Full Build (Pasadena to Montclair) and Build LRT to Azusa Alternatives respectively. This level of operating support would be funded as part of the funding MTA currently provides for operation of public transportation services, totaling over \$50.0 billion. MTA operations and maintenance support is provided from a variety of revenue sources. Key sources of operating funds are described below. ### **Reliance on Sales Tax Based Revenues** The MTA relies on the three sales tax-based revenue sources described earlier: Proposition A, Proposition C, and Transportation Development Act (TDA). Propositions A and C sales tax revenues account for 33.5% of the total MTA bus operations and 67.3% of MTA rail operations over the financial plan period. Based on the MTA Long Range Financial Model updated in August 2004, the specific uses of the sales tax based revenues are as follows: Proposition A Half-Cent Sales Tax. MTA rail operations are funded in part by the Proposition A 35% rail program. MTA bus operations are funded in part by the Proposition A 40% discretionary program. Approximately 68.0% of the available Proposition A revenues fund MTA bus and rail operations through the financial forecasting model period of 2025, with 54.4 percent for bus operations and 13.6% for rail operations. *Proposition C Half-Cent Sales Tax.* The Proposition C 40% Discretionary program funds a portion of the MTA bus and rail operations along with the Proposition C 5% security funds. These Proposition C funds contribute approximately 12.4% of the total MTA bus operations funding and approximately 25,8% of rail operations funding through 2025. *Transportation Development Act.* A statewide quarter-percent sales tax is provided to counties for transportation purposes under the Transportation Development Act (TDA). Under Article 4 of the Act, funds can be used for transit operations or capital purposes. Currently, approximately \$200.0 million is generated annually for Article 4 purposes. TDA funds about 21.8% of MTA bus operations. ### FTA Section 5307 Under TEA-21 and SAFETEA-LU, FTA grant recipients may use Section 5307 formula funds to pay for preventive maintenance costs. MTA is using these flexible funds for eligible bus and rail preventive maintenance costs in the operating budget. Approximately 8.8% of the MTA bus operations costs are funded with this source through 2025. ### **Other Revenues** MTA has historically pursued one-time revenues from a variety of sources, such as the sale of surplus assets, lapsed funds from other programs, and fund balance transfers, as well as federal funds through the Congestion Mitigation and Air Quality (CMAQ) program. Specific one-time revenues, such as anticipated lease-leaseback arrangements and the liquidation of reserve funds that are no longer required, are also used for O&M. ### 5-1.4.2 Proposed Flow of Costs and Revenues from Pre-2004 - 2025 Pro forma, year-by-year cash flow analyses were conducted to assess the overall adequacy of revenues to cover the proposed capital and operations and maintenance costs associated with the Full Build (Pasadena to Montclair) Alternative and the Build LRT to Azusa Alternative. **Table 5-9** and **Table 5-10** contain the cash flow analyses of the two alternatives respectively. The cash flow models used in the financial assessment define the magnitude, timing, and type of expenditure for which revenues may be required. The cash flow models consist of four basic components: Operating Costs, Capital Costs, Operating Revenues, and Capital Revenues, each of which has sub-components. With respect to the capital and operating revenues, consideration was given to the types of costs eligible to receive particular sources of funding as well as potential legal restrictions and/or matching requirements associated with each revenue source. **Figures 5-2 through 5-4** illustrate the flow of costs proposed over the pre-2004 to 2025 period. Figures 5-2 and 5-3 indicate the annual cost expenditures by category for the Full Build (Pasadena to Montclair) Alternative and the Build LRT to Azusa Alternative, respectively. As shown in the figures, peak expenditures are proposed to occur in 2011-2013 for the Full Build (Pasadena to Montclair) Alternative and in 2007-2009 for the Build LRT to Azusa Alternative. **Figure 5-4** illustrates the annual build-up of O&M costs over the period. As shown in the figure, over the 2009–2014 period, O&M costs are greater for the Build LRT to Azusa Alternative due to the more more extensive bus service associated with this alternative. Beginning in 204, with the extension of LRT revenue service to Montclair, annual O&M costs are greater for the Full Build Alternative. FULL BUILD LRT ALTERNATIVE: METRO GOLD LINE PHASE II EXTENSION – SEGMENTS 1 + 2 TO MONTCLAIR—ESCALATED CAPITAL COSTS CASHFLOW REVENUE OPERATION DATE: NOVEMBER 2009 TO AZUSA; APRIL 2014 TO MONTCLAIR (IN YOE DOLLARS, THOUSANDS) | | TOTAL | FY 2004 and
before | FY 2008 | FY 2006 | FY 2007 | FY 2008 | |---|---------------|--|-----------|------------|---------------|-----------| | CAPITAL GOSTS & REVENUES | | | | | | | | Capital Costs | 0.000,000,000 | | 1.790 | | | | | 15 Guideway and Track Elements | \$144,137.7 | \$0.00 | 50.0 | \$0.00 | \$20,212.6 | 829.716 | | 20 Statock | 862,494.8 | 80.0 | 50.0 | \$0.0 | 50.0 | \$11,020 | | 36 Support Facilities * | \$72,848.2 | \$0.0 | 90.0 | \$0.0 | 90.0 | 50 | | 40 Stowork & Special Conditions | \$231,671.6 | \$0.0 | \$0.0 | \$0.0 | \$26,457.6 | \$29,100 | | 50 Systems | 8168,879.3 | 80.0 | \$0.0 | \$0.0 | \$22,614.1 | \$23,362 | | 60 ROW, Land, Existing Improvements | \$95,517.4 | \$0.0 | \$0.0 | \$15,386.0 | \$16,851.0 | 50 | | 70 Vehicles * | \$46,553.3 | \$0.0 | \$6.0 | 10.0 | 50.0 | 10 | | BU Professional Services * | \$220,347.0 | \$3,520.0 | \$4,520.0 | \$21,759.7 | \$26,841.1 | \$24,271 | | 90 Unafocated Confingency * | 527,361.1 | 50.0 | 50.6 | 50.0 | \$3,475.2 | \$3,561 | | 100 Special Conditions | \$0.0 | 90.00 | \$0.0 | \$0.0 | \$0.0 | \$0 | | Total Project Capital Cost | \$1,000,030.5 | \$3,530.0 | \$4,520.0 | \$37,188.7 | \$120,601.5 | \$112,146 | | Interest Cost | | U-10/20/20 | | - | - AT 10 AND | 12-12-12 | | Fecal Interest Cost | \$0.0 | \$0.0 | \$4.0 | \$0.0 | \$0.0 | 30 | | ** Prior Local State Expensiture for Ph I and it Right of Way (LA Co) | 394,020.0 | \$96,000.0 | | | | | | Phase I - Metro Gold Line (Los Angeles to Sierra Medre) | \$731,000.0 | \$731,000.0 | 1000 | 2000 | 1000 | - | | Foral Prior Local State Expenditure | \$827,020.0 | \$827,020.0 | \$0.0 | \$0.0 | 10.0 | \$0. | | TOTAL CAPITAL COST AND PRIOR EXPENDITURE | \$1,886,850.5 | \$810,540.0 | \$4,520.0 | \$37,155.7 | \$120,681.5 | \$112,148 | | Capital Reviewers | | | | | | | | Federal | 1000000000 | 7 7460 | 33000 | 200000 | 1-2022-0-0 | | | 5009 New Starts (Los Angeles) | 3545,425.0 | \$0.0 | \$100.0 | \$16,290.0 | \$100,261.9 | 3102,886 | | 5309 Bus and Bus Related Interroodal | 512,540.0 | \$0.0 | \$750.0 | \$3,111.8 | \$3,009.4 | \$3,260 | | FINA TCSP | \$2,900.0 | \$900,0 | \$2,100.0 | | | | | | \$13,912.0 | \$820.0 | \$420.0 | 811,303.1 | \$1,610.0 | | | State Funds (Proposition 192 Seramit Bond)
Other State Funds | \$10,000 | 90457.00 | \$1000 | W11200 | . B. Ch. Land
| | | Regional Cocal | | | | | | | | Carryover from Phone I | \$4,000.0 | 3800.0 | | 53.200.0 | - 1 | | | Southern Catefornia Association of Governments | \$1,000.0 | \$1,000.0 | 9580 | | | | | Interest | \$2,000.0 | \$400.0 | \$400.0 | \$1,200.0 | 5500,0000 | | | Corridor Cities Contribution | \$11,000.0 | 590,00 | 35-5 | 73000 | \$2,500.0 | \$2,500 | | State/Regional/Local Sources | \$74,055.3 | Contract of the th | \$8.0 | \$0.0 | \$5,293.1 | \$3,500 | | Total Capital Revenues | \$1,059,838.5 | \$3,520.0 | \$4,520.0 | \$37,155.7 | \$129,861.5 | \$112,148 | | ** Prior Local/State Expenditure for Ph I and Il Right of Way (LA Co) | \$96,020.0 | \$96,020.0 | | | | | | *** Phase I - Metro Gold Line (Los Angeles to Sierra Madra) | \$731,000.0 | \$731,000.0 | | | | | | Total Prior Local State Expenditure | \$427,020.0 | \$827,020.0 | \$0.0 | \$0.0 | \$0.0 | \$0 | | TOTAL CAPITAL REVENUES AND PRIOR EXPENDITURE | \$1,895,850.5 | \$830,540.0 | \$4,620.0 | \$37,155.7 | \$120,681,5 | \$112,148 | | | \$0.0 | \$0.0 | \$0.0 | 50.0 | 50.0 | \$0 | | | - | - | _ | | | | | O&M COSTS AND REVENUES | | | | | | | | OSM Costs
LRT | \$302 997 6 | | | | | | | MTA Bus | 310,425.7 | | | | | | | Foothill Transit Bus | \$110,080.8 | | | | | | | Total O&M Costs | \$424,413.1 | 50.0 | \$0.0 | \$0.0 | 50.0 | 50 | | O&M Revenues | | | | | | | | LRT Farcbox Revenues | \$63,072.5 | | | | | | | Bus Farebox Revenues | \$32,403.7 | | | | | | | MTA Local Funds | 5008,907.1 | | | | | | | TOTAL OSM REVENUES | \$424,413.1 | \$0.0 | \$0.0 | \$0.0 | 50.0 | 50 | | | TOTAL | FY 2004 and
before | FY 2005 | FY 2006 | FY 2007 | FY 2008 | |--|---|--|---|--|--|---| | CAPITAL COSTS & REVENUES | | 10000 | | | - | | | Capital Costs 10 Guideway and Track Elements 20 Statistics 30 Support Facilities 40 Shawark, & Special Conditions 50 Systems 60 ROW, Land, Entiting Improvements 70 Vehicles 80 Braillocated Centingency 100 Secial Conditions | \$7,038.6
\$2,619.1
\$0.0
\$16,003.0
\$3,505.5
\$297.5
\$0.0
\$12,568.2
\$1,309.1 | 90.0
50.0
50.0
50.0
50.0
50.0
50.0
5400.0
50.0 | \$0.0
\$0.0
\$0.0
\$0.0
\$0.0
\$0.0
\$0.0
\$400
\$0.0 | \$0.0
\$0.0
\$0.0
\$0.0
\$0.0
\$0.0
\$0.0
\$0.0 | 30.0
30.0
30.0
50.0
50.0
50.0
50.0
50.0 | \$0.0
\$0.0
\$0.0
\$0.0
\$0.0
\$0.0
\$0.0 | | Total Project Capital Cost | \$59,220.9 | \$480.0 | \$480.0 | \$656.0 | \$0.0 | \$0.0 | | Interest Cost Prior StateLocal Expenditure for Right of Way (SU Co) TOTAL CAPITAL COST | \$9.0
\$1,000.0
\$51,250.0 | \$1,030.0 | \$460.0 | \$656,9 | \$0.0 | 50.0 | | Capital Revenues | 401,000.0 | \$1,010.0 | 9100.0 | - Promis | 40.0 | **** | | 5009 New Starts (SANBAG) SANBAG Local Prior Santa Local Expenditure for Right of Way (\$8 Co) | \$25,625.5
\$24,595.5
\$1,000.0 | \$480.0
\$1,030.0 | \$480.0 | \$328.4
\$328.4 | \$0.0
\$0.0 | \$0.0
\$0.0 | | TOTAL CAPITAL REVENUES | \$81,250.9 | \$1,510.0 | \$480.0 | \$656.9 | \$0.0 | \$0.0 | | Net Surplus/(Deficit) | \$0.0 | \$0.0 | \$0.0 | 80.0 | \$0.0 | 50.0 | ^{*} Include costs associated with 10 LRT cars and additional buses The Proc States, and Expenditure on Right of Way reflects actual expenditure in 1992 and is in 1992 datas. Per commants accelled their FTA, the Authority has not instead this number to 2005 colours, between the Authority recomes the right to excelete this figure to 2005 dollars it is stound later to be acceptable to ETA. ^{***} Reflects total uninfluted cost of Phase I ### FULL BUILD LRT ALTERNATIVE: METRO GOLD LINE PHASE II EXTENSION -SEGMENTS 1 + 2 TO MONTCLAIR—ESCALATED CAPITAL COSTS CASHFLOW REVENUE OPERATION DATE: NOVEMBER 2009 TO AZUSA; APRIL 2014 TO MONTCLAIR (IN YOE DOLLARS, THOUSANDS) | | FY 2009 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | |--|-------------|----------------------|-------------|-------------|--------------|----------------------|----------| | CAPITAL COSTS & REVENUES | | | | | | | | | Capital Costs | 4 | | | | | | | | 10 Guideway and Track Elements | \$21,198.5 | \$7,236.5 | \$21,719.2 | \$22,294.7 | \$22,912.3 | \$7,848.2 | \$0. | | 20 Stations | \$11,277.4 | \$2,566.5 | \$0.0 | \$16,632.9 | \$17,093.6 | \$3,903.4 | \$0. | | 30 Support Facilities * | \$0.0 | \$0.0 | \$1,531.5 | \$20,001.0 | \$28,045.4 | 314,409.7 | \$0 | | 40 Sitework & Special Conditions | \$29,877.2 | \$10,199.1 | \$38,896.1 | \$39,926.9 | \$41,032.6 | \$14,055.1 | \$0 | | 50 Systems | \$23,927.0 | \$8,167.9 | \$26,312.5 | \$27,009.7 | \$27,757.9 | \$9,508.0 | 80 | | 60 ROW, Land, Existing Improvements | \$0.0 | \$15,079.5 | \$46,190.9 | \$0.0 | \$0.0 | \$0.0 | \$0 | | 70 Vehicles * | \$0.0 | \$0.0 | \$1,982.9 | \$22,045.3 | \$22,525.1 | \$0.0 | \$0 | | 80 Professional Services * | \$13,281.1 | \$23,728.8 | \$34,423.5 | \$35,337.0 | \$18,910.7 | \$13,753.0 | 50 | | 90 Unallocated Contingency* | \$3,644.7 | \$1,244.2 | \$3,776.1 | \$3,876.1 | \$3,967.0 | \$3,836.2 | 50 | | 100 Special Conditions | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0 | | Total Project Capital Cost | \$103,206.0 | \$68,222.4 | \$174,832.6 | \$195,984.2 | \$182,244.9 | \$67,314.5 | \$0. | | Interest Cost | | | | - | | | | | Tatal Interest Cost | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0. | | Prior Local State Expenditure for Ph I and Il Right of Way (LA Co) | | | | | | | | | *** Phase I - Metro Gold Line (Los Angeles to Sierra Madre) | | | | | | | | | Total Prior LocaliState Expenditure | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | 50 | | TOTAL CAPITAL COST AND PRIOR EXPENDITURE | \$103,206.0 | \$48,222.4 | \$174,832.6 | \$195,984.2 | \$182,244.9 | \$67,314.5 | 50 | | Capital Revenues | | | | | | | | | Federal | | 3-2-3-3 | | 120.00 | 100000 | | | | 5309 New Starts (Los Angeles) | \$99,820.2 | \$61,259.0 | \$156,987.6 | \$175,980.3 | \$163,643.3 | \$60,443.8 | | | 5309 Bus and Bus Related Intermodal | \$2,408.2 | - | | | | | | | FHWA TCSP | | | | | | | | | State | 1 1 | | | | | | | | State Funds (Proposition 192 Seismic Bond) | 1 1 | | | | | | | | Other State Funds | 1 1 | | | | | | | | Regional/Local | 1 1 | | | | | | | | Carryover from Phase I | 1 1 | - 1 | | | | | | | Southern California Association of Governments | 1 1 | - 1 | | | | | | | Interest | | | | \$3,000.0 | \$3,000.0 | | | | Conidor Cities Contribution | 5977.6 | \$6,963.4 | \$17,845.0 | \$17,003.9 | \$15,601.6 | \$6,870.7 | | | State/RegionalLocal Sources Tetal Capital Revenues | \$103,206.0 | \$68,222.4 | \$174,832.6 | \$195,984.2 | \$182,244.9 | \$67,314.5 | 30 | | | \$100,200.0 | 970,000.7 | 4117/800.0 | 8190,501.2 | \$100,000.00 | 441,414,4 | - | | " Prior Local State Expenditure for Ph I and Il Right of Way (LA Co) | | | | | | | | | *** Phase I - Metro Gold Line (Los Angeles to Sierra Madre) | 40.0 | 40.0 | #0.0 | 44.4 | 40.0 | 50.0 | 50 | | Total Prior Local State Expenditure | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | | | TOTAL CAPITAL REVENUES AND PRIOR EXPENDITURE | \$103,206.0 | \$68,222.4 | \$174,832.6 | \$195,984.2 | \$182,244.9 | \$67,314.5 | \$0 | | | \$0.0 | 50.0 | \$0.0 | 50.0 | \$0.0 | \$0.0 | 50 | | CALL CORPS AND DESCRIPTION | 1 | | | | | | | | O&M COSTS AND REVENUES | | | | | | | | | D&M Costs | | ***** | 44.000 | ****** | 40.000 | 40.060.0 | 400 000 | | LRT
MTA Bus | | \$4,162.5
\$271.5 | \$8,539.9 | \$8,766.1 | \$9,000.2 | \$0,258.0
\$903.8 | \$20,888 | | Foothill Transit Bus | | \$2,890.0 | \$5,929.2 | \$6,086.3 | \$6,255.0 | \$6,427.7 | \$6,617 | | Total OSM Costs | \$0.0 | \$7,323.9 | \$15,026.0 | \$15,424.1 | \$15,851.8 | \$16,289.5 | \$28,127 | | DAM Revenues | 7110 | | | | | | | | LRT Farebox Revenues | | \$802.3 | \$1,646.1 | \$1,689.7 | \$1,736.6 | \$1,784.5 | \$4,283 | | Bus Foreton Roverses | | \$839.9 | \$1,723.3 | \$1,768.9 | \$1,818.0 | \$1,008.2 | \$1,900 | | MTA Local Funds | | \$5,681.6 | \$11,656.7 | \$11,965.4 | \$12,297.3 | \$12,636.8 | \$21,913 | | | - | - | | | | | | | TOTAL OLM REVENUES | \$0.0 | \$7,323.0 | \$15,026.0 | \$15,424.1 | \$15,851.8 | \$16,289.5 | \$28,12 | | | FY 2009 | FY 2010 | FY 2011 | FY 2012 | FY 2913 | FY 2014 | FY 2015 | |---|--|-------------------------|------------|------------|------------|-----------|---------| | CAPITAL COSTS & REVENUES | | | | | | | | | Copilal Costs | | | 200 | | 1000 | 2000 | | | 10 Guideway and Track Elements | \$0.0 | \$0.0 | \$2,305.9 | \$2,347.0 | \$2,432.5 | \$833.2 | | | 20 Stations | \$0.0 | \$0.0 | 80.0 | \$1,157.7 | \$1,189.7 | \$271.7 | | | 30 Support Facilities | \$0.0
\$0.0
\$0.0
\$0.0
\$0.0
\$0.0 | \$0.0
\$0.0
\$0.0 | 50.0 | \$5,039.8 | \$5,179.4 | \$1,774.1 | | | 40 Siteven & Special Conditions
50 Systems | 50.0 | 50.0 | \$4,909.7 | \$2,553.9 | 52,624.6 | \$899.0 | | | 65 ROW, Land. Existing Improvements | 50.0 | 5297.5 | 50.0 | 50.0 | 50.0 | 50.0 | | | 70 Vehicles | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | | | 80 Professional Services | \$0.0 | \$1,341.5 | \$3,172.1 | \$3,255.0 | \$1,604.2 | \$1,378.5 | | | 90 Unallocated Contingency | \$0.0 | \$0.0 | \$319.1 | \$327.5 | \$336.6 | \$545.0 | | | 100 Special Conditions | 50.0 | \$0.0 | 50.0 | 50.0 | 50.0 |
59.0 | | | Total Project Capital Cost | \$0.0 | \$1,638.9 | \$13,194.7 | \$14,700.8 | \$13,667.1 | \$5,502.5 | \$0.0 | | Interest Cost | | | | | | | | | ** Prior State/Local Expensiture for Right of Way (SB Co) | | | | | | | | | TOTAL CAPITAL COST | \$0.0 | \$1,638.9 | \$13,194.7 | \$14,700.8 | \$13,567.1 | \$5,502.5 | \$0,0 | | Capital Revenues | | | | | | | | | 5309 New Starts (SANBAG) | 50.0 | \$1,299.5 | \$7,112.4 | \$7,350.4 | \$6,783.5 | 52,751.2 | | | SANRAG Local | 50.0 | 5339.5 | 56,082.4 | \$7,350.4 | \$6,783.5 | \$2,751.2 | | | " Prior State/Local Expenditure for Right of Way (SB Co) | 100 | | | | | - | | | TOTAL CAPITAL REVENUES | \$0.0 | \$1,838.9 | \$13,194.7 | \$14,700.8 | \$13,567.1 | \$5,502.5 | \$0.0 | | Net Surplus/(Deficit) | 50.0 | 50.0 | 50.0 | \$0.0 | \$0.0 | 50.0 | \$0.0 | ^{*} The Prior Extensional Expenditure on Right of Way retries actual expenditure in 1992 and is in 1992 dollars. Per comments received from FTA, the Authority has not initiate this withher to 2005 dollars, however the Authority research the right to exclude this figure to 905 dollars if it is found later to be acceptable to FTA. ### FULL BUILD LRT ALTERNATIVE: METRO GOLD LINE PHASE II EXTENSION -SEGMENTS 1 + 2 TO MONTCLAIR—ESCALATED CAPITAL COSTS CASHFLOW REVENUE OPERATION DATE: NOVEMBER 2009 TO AZUSA; APRIL 2014 TO MONTCLAIR (IN YOE DOLLARS, THOUSANDS) | | FY 2018 | FY 2017 | FY 2018 | FY 2519 | EA 3038 | PY 2021 | FY 2022 | FY 2923 | FY 2024 | |--|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|-----------------------------------| | GAPITAL COSTS & REVENUES Capital Costs 10 Cautomy and Track Elements 20 Sentone 30 Sentone 40 Sentone 50 System 50 Sentone 50 System 60 | | | | | | | | | | | 79 Vehicles * 80 Professional Services * | 1 1 | | | - 1 | - 1 | - 1 | | | | | 90 Unallocated Contingency* | 1 1 | | | | | | | | | | 100 Special Conditions | | | | _ | | - | | | | | Total Project Capital Cost | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0. | | Interest Cost | | | | | | | | | | | Total Interest Cost | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0. | | " Prior Local/State Expenditure for Ph I and Il Right of Way (LA Co) " Phase I - Metro Gold Line (Los Angeles to Steva Madre) | | | | | | | | | | | Total Prior Local State Expenditure | \$0.0 | \$0.0 | \$0.0 | \$0.0 | 10.0 | \$0.0 | \$0.0 | \$0.0 | \$0. | | TOTAL CAPITAL COST AND PRIOR EXPENDITURE | \$0.0 | \$0.0 | \$0,0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0. | | Federal 5000 New Starts (Los Angeles) 5000 New Starts (Los Angeles) 5000 thus and Bus Related Intermodal FHYIA TCSP State State Funds (Proposition 160 Selsmic Bond) Other State Funds (Proposition Selsmic Bond) Other State Funds (Congruer from Phase I Southern California Association of Governments Interest Condor Cities Confribution State/Regionalt.com Sources | | | | | | | | | 50 | | Total Capital Revenues | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0 | | " Prior Local State Expenditure for Ph I and Il Right of Way (LA Co) " Phase I - Metro Gold Line (Los Angeles to Sierra Madre) | | | | | | | | | | | Total Prior Local State Expenditure | 50.0 | 50.0 | \$0.0 | \$8.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | 50 | | TOTAL CAPITAL REVENUES AND PRIOR EXPENDITURE | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0 | | | \$8.0 | \$0.0 | \$0.0 | \$9.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0 | | O&M COSTS AND REVENUES O&M Costs LRT MTA Bus Foodal Transil Bus | \$21,519.7
\$640,4
\$0,617.5 | \$22,077.2
\$657.0
\$6,994.1 | \$22,677.9
\$674.9
\$7,184.4 | \$23,286.8
\$693.0
\$7,277.2 | \$23,910.1
\$711.5
\$7,574.7 | \$24,516.9
\$729.6
\$7,797.0 | \$26.127.9
\$747.8
\$7,900.0 | \$25,794.4
\$767.6
\$6,171.7 | \$26,413
\$786.
\$8,307 | | Total OSM Costs | \$28,977.5 | \$29,728.2 | \$30,537,1 | \$31,357.0 | \$32,196.3 | \$33,013.5 | \$33,836.2 | \$34,733.7 | \$35,567 | | OSM Revenues | - | | | - | | | | | | | LRT Fambox Revenues Bus Fambox Revenues MTA Local Funds | \$4,412.7
\$1,989.1
\$22,575.7 | \$4,527.0
\$2,040.6
\$23,160.6 | \$4,650.2
\$2,095,1
\$23,790.7 | \$4,776.1
\$2,152.4
\$24,429.5 | \$5,126.6
\$2,218.1
\$24,851.6 | \$5,256.7
\$2,274.4
\$25,482.3 | \$5,367.7
\$2,391.1
\$26,117.4 | \$5,530.6
\$2,393.0
\$26,810.1 | \$5,663.
\$2,450.
\$27,453. | | | \$28,977.5 | \$29,728.2 | \$30,537.1 | \$31,357.0 | \$32,198,3 | \$33,013,5 | \$33,836.2 | \$34,733.7 | \$35,567 | | | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | FY 2021 | FY 2022 | FY 2023 | FY 2024 | |--|---------|---------|---------|---------|---------|---------|---------|---------|---------| | CAPITAL COSTS & REVENUES | | | | | | | | | | | Capital Costs 10 Guidenwy and Track Eteriness 20 Stations 30 Stations 30 Stations 30 Stations 50 Strikens 50 Strikens 50 Strikens 50 Strikens 50 Strikens 50 United Stations 50 Strikens 50 United Stations | | | | | | | | | | | Fotal Project Capital Cost | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | 10.0 | \$0.0 | \$0.0 | \$0.0 | | Interest Cost | | | | | | | | | | | TOTAL CAPITAL COST | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | 50.0 | \$0.0 | \$0.0 | | Capital Revenues 5300 New Storts (SANBAG) SANBAG Local Prior States Coal Expenditure for Right of Way (SB Ce) | | | | | | | | | | | TOTAL CAPITAL REVENUES | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | | Net Surplus/(Deficit) | \$0.0 | 50.0 | 50.0 | 50.0 | 50.0 | 50.0 | 50.0 | \$0.0 | \$0.0 | ^{*} Include costs associated with 19 LFLT cars and additional buses. FULL BUILD LRT ALTERNATIVE:
METRO GOLD LINE PHASE II EXTENSION – SEGMENTS 1 + 2 TO MONTCLAIR—ESCALATED CAPITAL COSTS CASHFLOW REVENUE OPERATION DATE: NOVEMBER 2009 TO AZUSA; APRIL 2014 TO MONTCLAIR (IN YOE DOLLARS, THOUSANDS) | | FY 2025 | Total | |--|------------|---------------| | CAOTAL COSTS & DELICALISE | 31883867 | - 4000 | | CAPITAL COSTS & REVENUES | 1 1 | | | Capital Costs | 1 1 | | | 10 Guideway and Track Elements | 1 1 | \$144,537.7 | | 20 Stations | 1 1 | \$62,494.6 | | 30 Support Facilities * 40 Shawark & Special Conditions | 1 1 | \$72,848.2 | | 50 Systems | 1 1 | \$168,879.1 | | 60 ROW, Land, Existing Improvements | | \$95,517 | | 70 Vehicles * | 1 1 | 946,553 | | 80 Professional Services * | 1 1 | \$220,347,6 | | 90 Unallocated Contingency * | 1 1 | 327,381 | | - 11 P. C 1 P. C. C. C. C. C. C 1 C. | 1 1 | 50.0 | | 100 Special Conditions
Fotal Project Capital Cost | 10.0 | \$1,000,030.5 | | | 80.0 | 31,000,030.5 | | Interest Cost Yotal Interest Cost | \$0.0 | \$0.0 | | ** Prior Localistele Expenditure for Ph I and Il Right of Way (LA Ch) | 20.0 | \$90,020.0 | | | | | | *** Phase I - Motre Gold Line (Los Angeles to Sierra Madre) Total Prior Local State Expenditure | \$0.0 | \$731,000.0 | | TOTAL CAPITAL COST AND PRIOR EXPENDITURE | \$0.0 | \$1,816,850.5 | | | \$0.0 | \$1,019,000, | | Capital Revenues | | | | Federal | 1 1 | | | 5009 Now Starts (Los Angeles) | 1 1 | \$918,425 | | S309 Bus and Bus Related Intermedal | 1 1 | \$12,640 | | FHWA TCSP
State | | \$2,500 | | State Funds (Proposition 192 Solumic Bond) | 1 1 | \$13,910 | | Other State Funds | 1 1 | 50. | | Regional/Local | 1 1 | | | Carnover from Phase I | 1 1 | \$4,000 | | Southern Catifornia Association of Governments | | \$1,000 | | Interest | 1 1 | \$2,000 | | Corridor Cities Contribution | | \$11,000 | | State/Regional/Local Sources | | \$74,055 | | Total Capital Revenues | \$0.0 | \$1,069,830. | | " Prior Local/State Expenditure for Ph I and Il Right of Way (LA Co) | | \$95,020 | | *** Phase I - Metro Gold Line (Los Angeles to Sierra Madre) | | \$731,000 | | Total Prior LocaliState Expenditure | 50.0 | \$827,020. | | TOTAL CAPITAL REVENUES AND PRIOR EXPENDITURE | \$0.0 | \$1,896,850. | | | \$0.0 | \$0 | | | | | | OSM COSTS AND REVENUES | | | | D&M Costs | | | | LRT | \$27,049.3 | \$302,997 | | MTA Bus | \$804.9 | \$10,425. | | Foothil Transit Bus. | \$8,569.2 | \$110,989. | | Total OSM Costs | \$35,423.5 | \$424,413. | | OSM Revenues | 1 / / / / | | | LRT Farebox Revenues | \$5,799.7 | \$63,072 | | Bus Farebox Revenues | \$2,509.4 | \$32,403 | | MTA Local Funds | \$28,114.4 | \$328,937. | | TOTAL OAM REVENUES | \$36,423.5 | \$424,413. | | | FY 2025 | Total | |---|---------|---| | CAPITAL COSTS & REVENUES | | | | Capital Costs 10 Guideway and Track Elements 21 Sattons 30 Support Facilities 40 Silwank & Special Conditions 50 Systems 50 Systems 70 Vehicles 70 Vehicles 90 Unallocated Configuracy 90 Unallocated Configuracy 90 Unallocated Configuracy 90 Unallocated Configuracy 90 Unallocated Configuracy 90 Secular Configuracy | | \$7,938.6
\$2,619.1
\$90.0
\$16,903.0
\$8,565.5
\$297.5
\$0.0
\$12,568.2
\$1,229.1
\$0.0 | | Total Project Capital Cost | \$0.0 | \$50,220.9 | | Interest Cost " Prior State Local Expenditure for Hight of Way (St) Co) | | \$1,030.0 | | TOTAL CAPITAL COST | \$0.0 | \$51,250.9 | | Capital Revenues 5309 New Starts (SANBAG) 5309 New Starts (SANBAG) ** Prior Tratto Local Eupenditure for Right of Way (SSEG) | | \$25,625.5
\$24,595.5
\$1,000.0 | | TOTAL CAPITAL REVENUES | \$0.0 | \$51,250,9 | | Net Surplus/(Deficit) | \$0.0 | \$0.0 | Protect * Include costs associated with 10 LRT cars and additional busins. *** Reflects total uninflated cost of Phase I Note: Includes capital costs of maintenance facility and 11 buses. ^{**} The Prior States (copil Expenditure on Right of Way reflects acts of expenditive in 1992 and is in 1992 deliber. Per comments received them PTA, the Authority has not inflated this number to 2005 dollars, however the Authority assess the right to excellent this figure to 2005 dollars of it is found later to be acceptable to PTA. BUILD LRT TO AZUSA ALTERNATIVE: METRO GOLD LINE PHASE II EXTENSION – SEGMENTS 1 + 2 TO MONTCLAIR—ESCALATED CAPITAL COSTS CASHFLOW REVENUE OPERATION DATE: NOVEMBER 2009 TO AZUSA (IN YOE DOLLARS, THOUSANDS) | | TOTAL | FY 2004 and
before | FY 2005 | FY 2006 | FY 2007 | FY 2008 | |---|-------------|-----------------------|-----------|-------------------------|-------------|-------------| | CAPITAL COSTS & REVENUES | | | | | | | | Capital Costs | | | | | 7.7 | | | 10 Guideway and Track Elements | \$69,363.3 | \$0.0 | \$0.0 | 50.0 | \$20,212.5 | \$20,715.6 | | 20 Stations | \$24,864.6 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$11,020.7 | | 30 Support Facilities * | \$7,900.2 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | | 40 Sitework & Special Conditions | \$97,760.9 | \$0.0 | \$0.0 | 50.0 | \$28,487.6 | \$29,198.0 | | 50 Systems | \$78,291.2 | \$0.0 | 80.0 | \$0.0 | \$22,814.1 | \$23,382.2 | | 60 ROW, Land, Existing Improvements | \$34,247.0 | 50.0 | 50.0 | \$15,396.0 | \$18,851.0 | 50.0 | | 70 Vehicles.* | \$15,224.2 | | | | | | | 60 Professional Services * | 894,625.6 | \$2,000.0 | \$2,500.0 | \$13,179.0 | \$26,041.1 | \$24,271.5 | | 90 Usullocated Contingency * | 513,712.4 | \$0.0 | 80.0 | \$0.0 | \$3,476.2 | \$3,561.7 | | 100 Special Conditions | \$0.0 | \$0.0 | 50.0 | 50.0 | \$0.0 | 50.0 | | Total Project Gapital Cost | \$438,989.4 | \$2,000.0 | \$2,500.0 | \$29,575.0 | \$120,681.5 | \$112,140.0 | | Interest Cost | | | | | | | | Fotal Interest Cost | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | | Prior Local/State Expenditure for Right of Way (Ph I and Ph II to Azusa) | \$73,040.0 | \$73,040.0 | | | | | | Phase I - Metro Gold Line (Los Angeles to Sierra Madre - part of total) | \$284,949.4 | \$284,949.4 | | | | | | Total Prior Local/State Expenditure | \$357,989.4 | \$357,989.4 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | | TOTAL CAPITAL COST AND PRIOR EXPENDITURE | \$793,076.7 | \$359,989.4 | \$2,500.0 | \$28,575.0 | \$120,681.5 | \$112,148.8 | | Capital Revenues | | | | | | | | Federal | | 41. | | | ****** | * | | 5309 New Starts (Los Angeles) | \$395,989.4 | \$0.0 | \$850.0 | \$18,290.8
\$2,864.2 | \$108,261.9 | \$102,688.4 | | 5309 Bus and Bus Related Internodal | \$12,540.0 | | \$1,450.0 | \$2,004.2 | \$3,009.0 | \$3,200.4 | | FHWA TCSP | \$1,450.0 | | \$1,450.0 | | | | | State Funds (Proposition 192 Seismic Bond) | \$13,910.0 | \$500.0 | | \$3,000.0 | \$6,910.0 | \$3,500.0 | | Other State Funds | \$10,010.0 | 80000 | | ******** | ******** | ******** | | Regionalitocal | | | | | | | | Carryover from Phase I | \$4,000.0 | \$800.0 | | \$3,200.0 | | | | Southern California Association of Governments | \$500.0 | \$500.0 | | | | | | Interest | \$1,600.0 | \$200.0 | \$200.0 | \$1,200.0 | 1000 | | | Corridor Cities Contribution | \$5,000.0 | | | | \$2,500.0 | \$2,500.0 | | State/Regional/Local Sources | 50.0 | | | | | | | Fotal Capital Revenues | \$435,999.4 | \$2,000.0 | \$2,500.0 | \$28,575.0 | \$120,681.5 | \$112,148.8 | | " Prior Local/State Expenditure for Right of Way (Ph I and Ph II to Azusa) | \$73,040.0 | \$73,040.0 | | | | | | *** Phase I - Metro Gold Line (Los Angeles to Sierra Madre - part of total) | \$264,949.4 | \$284,949.4 | | | | | | Total Prior Local State Expenditure | \$357,999.4 | \$357,989.4 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | | TOTAL CAPITAL REVENUES AND PRIOR EXPENDITURE | \$793,978.7 | \$359,989.4 | \$2,500.0 | \$28,575.0 | \$120,681.5 | \$112,148.0 | | *************************************** | - | | | - | | | | O&M COSTS AND REVENUES | | | | | | | | OAM Costs | \$150,696.0 | | | | | | | MTA Bus | \$100,000.0 | | | | | | | Foothil Transil Bus | \$174,847.0 | | | | | | | Total O&M Costs | \$343,643.6 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | | O&M Revenues | 1 | | | | | | | LRT Farebox Revenues | \$32,000.4 | | | | | | | Bus Farebox Revenues | \$49,156.2 | | | | | | | MTA Local Funds | \$261,817.9 | | | | | | | TOTAL OBM REVENUES | \$343.883.6 | 50.0 | 50.0 | \$0.0 | \$0.0 | \$0.0 | | | TOTAL | PY 2004 and
before | FY 2005 | FY 2006 | FY 2007 | FY 2008 | |---|--|-----------------------|---------|---------|---------|---------| | CAPITAL COSTS & REVENUES | | | | | | | | Capital Costs 10 Guidean 20 Studios 20 Studios 30 Support Pacifies 40 Stewart & Special Conditions 50 System 60 ROW, Land, Existing Improvements 70 Ventions 90 Professional Services 90 Unallocated Contingency 100 Secular Conditions | \$0.0
\$0.0
\$0.0
\$0.0
\$0.0
\$0.0
\$0.0
\$0.0 | | | | | | | Total Project Capital Cost | \$4.0 | \$0.0 | \$0.0 | \$0.0 | 50.0 | \$0. | | Interest Cost Prior State Local Expenditure on Right of Way (SB Co) | \$0.0
\$0.0 | | | | | | | TOTAL CAPITAL COST | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0,0 | \$0,0 | | Capital Revenues 500 New Starts (SANBAG) SANBAG Local ** Prins Starts (call Expenditure on Plight of Way (\$8 Co) | \$0.0
\$0.0
\$0.0 | | | | | | | TOTAL CAPITAL REVENUES | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | 50. | | Net Surplus/(Deficit) | \$0.0 |
\$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0. | ^{*} Include costs associated with additional buse The Price Statisty, cod. Expenditure on Right of virty reflects extual expensions in 1992 and is in 1992 obtain. For comments required from PriA, the Authority has not inflated this number to 2005 obtains, flowered the Authority reserves the right to excelete this figure to 2005 distance? A lab found taken to be occupiable to FTA. ⁻ Of the \$771.0 million total actual cost of Phase I, \$278.6 million has been used as match. BUILD LRT TO AZUSA ALTERNATIVE: METRO GOLD LINE PHASE II EXTENSION – SEGMENTS 1 + 2 TO MONTCLAIR—ESCALATED CAPITAL COSTS CASHFLOW REVENUE OPERATION DATE: NOVEMBER 2009 TO AZUSA (IN YOE DOLLARS, THOUSANDS) | | FY 2009 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | |--|---------------------|----------------------|------------|------------|------------|------------|----------| | CAPITAL COSTS & REVENUES | | | | | | | | | Capital Costs | | | | | 100 | | | | 10 Guideway and Track Elements | \$21,198.5 | \$7,206.5 | 50.0 | \$0.0 | \$0.0 | | | | 20 Stations | \$11,277.4 | \$2,500.5 | \$3,868.5 | \$4,001.8 | \$0.0 | | | | 30 Support Facilities * 40 Stework & Special Conditions | \$0.0
\$29,877.2 | \$10,199.1 | \$0.0 | \$4,001.8 | \$0.0 | | | | 40 Stework & Special Conditions
50 Systems | \$23,927.0 | \$8,197.9 | \$0.0 | \$0.0 | \$0.0 | | | | 60 ROW, Land, Existing Improvements | \$0.0 | \$0.0 | \$0.0 | 30.0 | 30.0 | | | | 70 Vanicles * | 50.0 | 50.0 | \$5,048.9 | 55,182.6 | 54,992.7 | | | | 60 Professional Services* | \$13,261,1 | \$19,188.7 | \$793.0 | \$804.5 | \$776.0 | | | | 90 Unallocated Contingency* | 53,644.7 | \$1,244.2 | \$592.3 | \$608.0 | \$586.3 | | | | | 50.0 | 50.0 | 30.0 | 50.0 | 50.0 | | | | 100 Special Conditions
Total Project Capital Cost | \$103,206.0 | \$39,602.8 | \$10,223.4 | \$10,586.9 | \$6,355.0 | \$0.0 | \$0. | | nterest Cost | \$100,000.0 | 900,002.0 | 271,020.4 | 210,000.0 | 81,000.0 | 80.0 | - | | Total Interest Cost | \$0.0 | \$0.0 | \$0.0 | 50.0 | \$0.0 | \$0.0 | \$0. | | * Prior Local/State Expenditure for Right of Way (Ph I and Ph II to Asusa) | 40.0 | 30.0 | \$0.0 | 90.0 | 90.0 | 80.0 | - | | ** Fitage I - Metro Gold Line (Los Angeles to Sierra Madre - part of total) | _ | _ | _ | | | | | | Total Prior Local State Expenditure | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | 50 | | | - | | | | | \$0.0 | 50 | | TOTAL CAPITAL COST AND PRIOR EXPENDITURE | \$103,206.0 | \$39,602.8 | \$10,323.4 | \$10,596.9 | \$0,355.0 | \$0.0 | 90 | | Capital Revenues | 1 | | | | | | | | Federal | 599,820.2 | \$39,602.0 | \$10,323.4 | \$10,506.0 | \$6,355.0 | 50.0 | | | 5309 New Starts (Los Angeles)
5309 Bus and Bus Related Intermedal | \$3,385.8 | 949,002.0 | \$10,020.4 | \$10,596.0 | \$4,450.4 | 90.0 | | | FHWA TCSP | \$4,000.0 | | | | | | | | State | 1 1 | | | | | | | | State Funds (Proposition 192 Seismic Bond) | 1 1 | | | | | | | | Other State Funds | 1 1 | | | | | | | | Regional/Local | 1 1 | | | | | | | | Corryover from Phase I | 1 1 | | | | | | | | Southern California Association of Governments | 1 1 | | | | | | | | interest | 1 1 | | | | | | | | Corridor Cities Contribution | 1 | | | | | | | | State/Regionalit.ccal Sources | \$103,206.0 | #10 #40 B | \$10,323.4 | \$10,596.9 | \$6,355.0 | \$0.0 | 50 | | Total Capital Revenues | \$103,206.0 | \$39,602.8 | \$10,323.4 | \$10,096.9 | \$9,300.0 | \$9.0 | 90 | | " Prior Local State Expenditure for Right of Way (Ph I and Ph II to Anusa) " Phase I - Metro Gold Line (Los Angeles to Sierra Madre - part of total) | | | | | | | | | Total Prior Local/State Expenditure | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0 | | TOTAL CAPITAL REVENUES AND PRIOR EXPENDITURE | \$103,206.0 | \$39,602.8 | \$10,323.4 | \$10,596.9 | \$6,355.0 | \$0.0 | \$0 | | | - | _ | | | _ | _ | | | OSM COSTS AND REVENUES | | | | | | | | | D&M Costs | | 44.444.4 | ***** | ***** | ***** | \$9,258.0 | \$9,518 | | LRT
MTA Bus | 1 1 | \$4.162.5
\$243.2 | \$8,530.0 | \$8,766.1 | \$9,009.2 | \$540.9 | \$556 | | Foothit Transit Bus | | \$4,552.7 | 59,340.5 | \$9,587.9 | \$9,853.8 | \$10,125.9 | \$10,424 | | Total D&M Costs | \$0.0 | \$8,958.4 | \$18,379.3 | \$18,866.2 | \$19,389.4 | \$19,924.7 | \$20,499 | | D&M Revenues | | | | | | | | | LRT Farebox Revenues | 1 | \$802.3 | \$1,646.1 | \$1,689.7 | \$1,736.6 | \$1,784.5 | \$1,951 | | Dus Farebox Revenues | 1 1 | \$1,274.2 | \$2,014.2 | \$2,083.4 | \$2,757.9 | \$2,034.0 | \$2,928 | | MTA Local Funds | | \$6,881.8 | \$14,119.0 | \$14,490.0 | \$14,895.0 | \$15,306.2 | \$15,619 | | TOTAL OSM REVENUES | \$0.0 | \$9,959.4 | \$18,379.3 | \$18,866.2 | \$19,389.4 | \$19,924.7 | \$20,491 | | | FY 2009 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | |---|---------|---------|---------|---------|---------|---------|---------| | CAPITAL COSTS & REVENUES | | | | | | | | | Capital Costs 10 Guideney and Track Bioments 20 Stations 30 Stations 30 Support I actities 40 3 Stavors, 6 Special Conditions 50 Stytems 50 Stytems 50 Stytems 50 Stytems 50 WCW, Lind, Existing Improvements 70 Verbickes 40 Professional Services 90 Unablocated Confingency 100 Special Conditions | | | | | | | | | Total Project Capital Cost | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$9.0 | \$0.0 | | Interest Cost Prior State/Local Expenditure on Right of Way(SB Co) | | | | | | | | | TOTAL CAPITAL COST | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | | Capital Revenues 5000 New Starts (SANBAG) 5308 New Starts (SANBAG) 7808 ANBAG Local 7809 Prior Starts (Capital Control Contr | | | | | | | | | TOTAL CAPITAL REVENUES | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | | Net Surplus/(Deficit) | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | Notice: [&]quot;The Brox State Local Expenditure on Right of Way reflects schall expenditure in 1992 and is in 1992 delates. Per comments occased from FTA, the Authority has not inflated this number to 2000 delates, because the Authority receives the right to excelled this flags to 2005 delates of its flavor. ^{***} Of the \$731.0 million total actual cost of Phase I, \$278.0 million has been used as match. BUILD LRT TO AZUSA ALTERNATIVE: METRO GOLD LINE PHASE II EXTENSION -SEGMENTS 1 + 2 TO MONTCLAIR—ESCALATED CAPITAL COSTS CASHFLOW REVENUE OPERATION DATE: NOVEMBER 2009 TO AZUSA (IN YOE DOLLARS, THOUSANDS) | | | | | | | | | | FY 2024 | |---|------------|------------|------------|------------|------------|------------|------------|------------|----------| | | FY 2018 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | FY 2021 | FY 2022 | FY 2023 | FY 2024 | | CAPITAL COSTS & REVENUES | | | | | | | | | | | Capital Costs | | - 1 | | | | | | | | | 19 Guideway and Track Elements | 1 1 | | | | | | | | | | 20 Stations | 1 1 | | - 1 | | | | - 1 | | | | 30 Support Facilities* 49 Sitework & Special Conditions | | | - 1 | - 1 | | | | | | | 40 Selevor & Special Conditions
50 Systems | | | - 1 | - 1 | | | | | | | 60 ROW, Land, Existing Improvements | 1 1 | | | | | | | | | | 70 Vehicles* | 1 1 | | | | | | | | | | 80 Professional Services * | 1 1 | | | | | | | | | | 90 Unallocated Contingency* | 1 | | | | | | | | | | 100 Special Conditions | | | | | | | | | | | Total Project Capital Cost | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | 50 | | Interest Cost | | | | | | | | | | | Total Interest Cost | \$0.0 | \$0.0 | \$9.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | 30 | | Prior Local/State Expenditure for Right of Way (Ph I and Ph II to Azusa) | | | | | | | | | | | Phase I - Metro Gold Line (Los Angeles to Sierra Madre - part of total) | - | | | | | | | | | | Total Prior Local/State Expenditure | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$2.0 | 30 | | TOTAL CAPITAL COST AND PRIOR EXPENDITURE | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0 | | Capital Revenues | | | | | | | | | | | Federal | | | | | | | | | | | 5309 New Starts (Los Angeles) | 1 1 | | | | | | - 1 | | | | 5300 Bus and Bus Related Intermodal | 1 1 | | | | | | | | | | FHWA TCSP | 1 1 | | | | | - 1 | | | | | State Funds (Proposition 192 Seismic Bond) | 1 1 | | | | | | | | | | Other State Funds | 1 1 | | | | | | - 1 | | | | Regionalii, ocal | 1 1 | | | | | | | | | | Carryover from Phase I | 1 1 | | | | | | | | | | Southern California Association of Governments | 1 1 | | | | | | | | | | interest | | | | | | | | | | | Conidor Cities Contribution | | | | | | | | | | | State/Regional/Local Sources | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0 | | Total Capital Revenues | 30.0 | \$0.0 | \$0.0 | 90.0 | \$4.0 | 90.0 | 49.9 | 90.0 | #1 | | " Prior Local/State Expenditure for Right of Way (Ph I and Ph II to Azusti) " Rever I, Make Right I are if on Associate to Sizera Makes, control totals | | | | | | | | | | | *** Phase I - Metro Gold Line (Los Angeles to Sierra Madre - part of total) Total Prior Local/State Expenditure | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0 | | | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$9.0 | \$0.0 | \$0 | | TOTAL CAPITAL REVENUES AND PRIOR EXPENDITURE | 30.0 | \$9.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | 90.0 | 90.0 | *** | | O&M COSTS AND REVENUES | | | | | | | | | | | O&M COSTS AND REVENUES
O&M Costs | | | | | | | | | | | LRT | \$9,805.9 | \$10,000.0 | \$10,333.7 | \$10,611.1 | \$10,895.2 | \$11,171.7 | \$11,450.1 | \$11,753.6 | \$12,000
| | MTA Bus | \$573.7 | \$588.5 | \$604.6 | \$620.8 | \$637.4 | \$653.6 | \$11,400.1 | \$687.6 | \$704 | | Foothill Transit Bus | \$10,739.6 | \$11,018.1 | \$11,317.8 | \$11,621,7 | \$11,992.0 | \$12,235.7 | \$12,540.6 | \$12,070.2 | \$10,182 | | Total GSM Costs | \$21,119.5 | \$21,666.6 | \$22,256.1 | \$22,853.7 | \$23,465.4 | \$24,061.0 | \$24,660.6 | \$25,314.7 | \$25,922 | | O&M Revenues
LRT Fundor Revenues | \$2,010.8 | \$2,002.0 | \$2,119.0 | \$2,175.9 | \$2,336.1 | \$2,305.3 | \$2,455.0 | \$2,520.2 | \$2,580 | | Bus Farebox Revenues | \$3,017.4 | \$3,005.0 | \$3,179.8 | \$3,265.2 | \$3,364.9 | \$3,450.3 | \$3,536.3 | \$3,630.1 | \$3,717 | | MTA Local Funds | \$10,001.5 | \$16,506.1 | \$10,957.3 | \$17,412.6 | \$17,764.4 | \$18,215.3 | \$18,669.2 | \$10,164.4 | \$19,624 | | | | | | | | | | | | | SAN BERNARDING COUNTY USES AND SOURCES | | | | - | | | | | | |---|---------|---------|---------|---------|---------|---------|---------|---------|---------| | | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | FY 2021 | FY 2022 | FY 2023 | FY 2024 | | CAPITAL COSTS & REVENUES | - 1 | | | | | | | | | | Capital Costs 10 Guideney and Track Elements 20 Statems 30 Support Facilities 40 Selevent, 6 Special Conditions 50 Systems 60 Systems 61 RDW, Land, Existing Improvements 70 Vehiclies 90 Drainscand Services 90 Urushocated Contingency 100 Special Conditions 100 Secial Conditions | | | | | | | | | | | Total Project Capital Cost | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | 30.0 | \$0.0 | \$0.0 | \$0.0 | | Interest Cost " Prior State/Local Expenditure on Right of Way(S& Co) | | | | | | | | | | | TOTAL CAPITAL COST | 50.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | | Capital Revenues 6300 New Stans (SANBAG) 8ANBAG Local ** Prior State Local Expenditure on Right of Way (SB Co) | | | | | | | | | | | TOTAL CAPITAL REVENUES | \$0.0 | 50.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | | Net Surplus/(Deficit) | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | 50 | BUILD LRT TO AZUSA ALTERNATIVE: METRO GOLD LINE PHASE II EXTENSION – SEGMENTS 1 + 2 TO MONTCLAIR—ESCALATED CAPITAL COSTS CASHFLOW REVENUE OPERATION DATE: NOVEMBER 2009 TO AZUSA (IN YOE DOLLARS, THOUSANDS) | | FY 2025 | Total | |---|-----------------------|---------------------| | CAPITAL COSTS & REVENUES | 1 | | | Capital Costs | | | | 10 Guideway and Track Elements | F . | \$59,363 | | 20 Stations | 1 1 | \$24,864 | | 30 Support Facilities * | 1 1 | \$7,900 | | 40 Silework & Special Conditions | 1 1 | \$87,760 | | 50 Systems | | \$79,291 | | 60 ROW, Land, Existing Improvements | 1 1 | \$54,547 | | 70 Wellicles." | 1 1 | 515,224 | | 80 Professional Services * | 1 1 | \$94,625 | | 90 Unationated Contingency * | 1 1 | \$13,712 | | 100 Special Conditions | | | | Forar Project Capital Goal | \$0.0 | \$435,309. | | Interest Cost | - | 30 | | Forst Internet Gest | \$0.0 | \$0. | | Prior LocalState Expenditure for Right of Way (Ph I and Ph II to Asusa) | | \$73,040 | | *** Phase I - Metro Gold Line (Los Angeles to Sierra Madra - part of tolal) | | \$284,949 | | Tolai Pitor Lecat/State Expensiture | \$0.0 | \$337,899. | | TOTAL CAPITAL COST AND PRIOR EXPENDITURE | \$0.0 | \$799,878. | | Capital Revenues | | | | Federal | 1 1 | THE PARTY | | 5309 New Starts (Los Angeles) | 1 1 | \$306,060 | | 5309 Bus and Bus Related Intermedial | 1 1 | \$12,540 | | PHINA TCSP | 1 1 | \$1,410 | | State Funds (Proposition 192 Selentic Bond) Other State Funds | | \$13,010 | | Regional Cocal | 1 1 | | | Carryyver from Phase I | 1 1 | \$4,000 | | Southern California Association of Governments | 1 1 | \$500 | | Menest | 1 1 | \$1,000 | | Corndor Citials Contribution | 1 1 | \$5,000 | | State/Regionalitional Sources | | 50 | | Total Capital Revenues | \$0.0 | \$435,989 | | *** Phase I - Metro Gold Line (Los Angeles to Sierra Madre - part of total) | | 579,040
5284,949 | | | \$0.0 | \$357,989 | | Total Prior Local State Expenditure TOTAL CAPITAL REVENUES AND PRIOR EXPENDITURE | \$0.0 | \$793,978 | | TO THE OP THE PROPERTY OF THE POPULATION | | | | OBM COSTS AND REVENUES | | | | OBM Costs | 10000 | | | LRT | 512,325,6 | \$150,606 | | MTA Bus
Foothill Transit Bus | \$721.1
\$13,499.5 | \$9,339 | | Total OSM Costs | \$26,546.2 | \$343,883 | | OSM Revenues | 10,000 | | | LRT Fambox Revenues | \$2,642.8 | \$32,000 | | Bus Fambox Revenues | \$3,896.7 | \$49,156 | | MTA Local Funds | \$20,000.7 | \$261,847 | | | \$26,546.2 | \$343,883 | | | FY 2025 | Total | |--|---------|--| | CAPITAL COSTS & REVENUES | | | | Capital Costs 10 Outdowny and Track Elements 10 Outdowny and Track Elements 10 Eugent Featiles 40 Stewart & Special Conditions 50 Systems 50 HOV, Land, Existing Improvements 70 Vehicles 10 Preferational Services 10 Preferations 10 Unationated Contingency 100 Special Conditions 700 Element Services | 500 | \$0.0
\$0.0
\$0.0
\$0.0
\$0.0
\$0.0
\$0.0
\$0.0 | | Interest Cost | - | \$0.0 | | Prior State/Local Expenditure on Right of Way(SB Co) | | \$0.0 | | TOTAL CAPITAL COST | \$9.0 | \$0.0 | | Capital Revenues 5309 New Starts (SANBAG) 5309 New Starts (SANBAG) 7 Prior Starts card Expenditure on Right of Way (SB Co) | | \$0.0
\$0.0
\$0.0 | | TOTAL CAPITAL REVENUES | \$0.0 | 50.0 | | Net Surplus(Deficit) | 50.0 | \$0.0 | Notes: * Include costs associated with additional buses. Note: Includes capital cost of 28 buses. The Thor StateLocal Expenditure to Right at Way selects actual expenditure in 1002 and is in 1002 delian. Per exeminate received liver FTA, the Authority has not inflated this number to 2005 delians, bearing the Authority receives the right to excelle this figure to 2005 delians it is found. ^{***} Of the \$731.0 major total actual cost of Phase I, \$276.6 million has been used as major (IN YEAR OF EXPENDITURE DOLLARS, THOUSANDS) FIGURE 5-2: FULL BUILD LRT ALTERNATIVE CAPITAL COST, BY YEAR (PRE-2004 - 2014) (IN YEAR OF EXPENDITURE DOLLARS, THOUSANDS) FIGURE 5-3: BUILD LRT TO AZUSA ALTERNATIVE CAPITAL COST, BY YEAR (PRE-2004 - 2014) FIGURE 5-4: SUMMARY OF BUS AND LRT O&M COSTS, BY YEAR PRE-2004 – 2005 (IN YOE \$, MILLIONS) ### 5-1.5 Financial Capability to Build and Operate The 22-year cash flows indicate the timing and magnitude of the proposed funding resources required to implement and operate the build alternatives. As shown in the cash flows, federal and non-federal capital revenues are proposed to construct the build alternatives and initiate revenue service in the 2010 timeframe for service to Azusa and in the 2014 timeframe for full operation to Montclair. ### 5-2 COMPARATIVE ANALYSIS OF ALTERNATIVES This section provides a variety of measures to evaluate and compare the Full Build (Pasadena to Montclair) Alternative and the Build LRT to Azusa Alternative to the No Build Alternative. In addition, the build alternatives will be compared to the TSM Alternative described in the Draft EIS/EIR as recommended by FTA. These measures are consistent with the FTA guidelines for assessing and evaluating major investments. **Table 5-11** summarizes the categories and measures included in this section. | TABLE 5-11
COMPARATIVE ANALYSIS OF ALTERNATIVES | | | | | |--
---|--|--|--| | = | Corridor Goals and Objectives | | | | | Effectiveness in Improving
Mobility | Ridership – New Transit Trips | | | | | · | Travel Time Savings | | | | | Cost-Effectiveness | Incremental Cost per Incremental Hour of Transportation System User Benefit | | | | | Equity | Discussion of Demographic Factors | | | | Other analyses and discussion for FTA measures related to air quality and land use can be found in Chapter 3. This chapter ends with a discussion of the trade-offs between the No Build and the build alternatives. ### **5-2.1 Effectiveness in Improving Mobility** Various elements serve as indicators of improved mobility including responsiveness to goals and objectives and transportation problems and deficiencies identified in Chapter 1. Ridership describes the amount of people using the proposed transit alternatives in 2025, as estimated through a transportation demand model. Travel time savings assess the annual value of time saved for transit users as a result of the proposed transit alternatives. ### **5-2.1.1 Corridor Goals and Objectives** In addition to the evaluation factors discussed below, the Full Build (Pasadena to Montclair) Alternative and the Build LRT to Azusa Alternative relate to the goals and objectives presented in Section 1-1.5.1 and Table 1-1.6. Throughout the planning development process these goals and objectives have been at the forefront of the alternatives development, analysis, and selection process. The nine goals are listed below: - To locate stations that facilitate cities' visions for land use and development around transit stations and adjoining activity centers - To create a system that creates/adds identity and attractiveness to San Gabriel Valley cities - To complement other existing transit in the corridor and optimize previous investments - To reduce auto dependency - To improve mobility and provide connectivity to regional and local transit systems - To implement a project within a reasonable period of time - To develop a cost-effective transit system - To improve air quality and preserve and protect the natural and man-made environment - To work collaboratively with local cities throughout the project development process. In addition to responding to the corridor's goals and objectives the alternatives directly related to assisting in solving the transportation problems that have been identified in the corridor. These problems and issues are presented in Section 1-2 of Chapter 1. The LRT Build alternatives respond most strongly to the goals, objectives, and problems within the corridor. ### 5-2.1.2 Ridership For all proposed projects and alternatives, transit ridership is a function of travel time and cost. All else being equal, the faster technologies attract more riders. The speed is usually a function of both the technology and the physical conditions in which it has to operate. Longer segments have higher ridership because they service a larger area, incorporate more stations, and potentially reduce the number of transfers. Transit ridership has been estimated for the Full Build (Pasadena to Montclair) Alternative, the Build LRT to Azusa Alternative, and the No Build Alternative using the latest MTA travel simulation model, based on the forecast year of 2025. The alternatives definitions are described in Chapter 2 and the model runs are discussed in Section 3-15, Traffic and Transportation. The major measure of effectiveness of transit ridership for comparison between alternatives is the number of new "transit" trips compared to the No Build Alternative. Compared to the No Build Alternative, the Build LRT to Azusa Alternative attracted 10,100 new transit trips and the Full Build (Pasadena to Montclair) Alternative, 18,100 new transit trips. In addition, the usage of the expanded and extended Gold Line is increased by the build alternatives. The daily boardings in 2025 would increase from 59,000 in the No Build Alternative to approximately 79,000 for the Full Build (Pasadena to Montclair) Alternative and to approximately 69,300 for the Build LRT to Azusa Alternative. ### 5-2.1.3 Travel Time Savings The travel time savings measure is defined as the total travel time savings for transit riders that would be expected to result from the build alternatives in the forecast year (2025), compared to the No Build Alternative. Compared to the No Build Alternative, the Build LRT to Azusa Alternative would save riders 2.4 million hours per year and the Full Build (Pasadena to Montclair) Alternative, 3.9 million hours per year. ### **5-2.2** Efficiency (Cost-Effectiveness) Cost-effectiveness is a measure used to evaluate how the costs of a transit project alternative (for both construction and operation) compare to the expected benefits. Over the last few years FTA has revised the cost-effectiveness measure and changed the measure of benefits from "new transit trips" to "transportation system user benefits or travel time benefits in annual hours" for the proposed alternatives. FTA's change reflects their decision that the cost per hour of transportation system user benefits is a preferable measure for cost-effectiveness (as compared to the former measure of cost per new transit trip), as it (1) captures the benefits which accrue to all transit system users (including existing transit riders); (2) better reflects the underlying reason for ridership increases – improvements in travel time; (3) incorporates and considers the nature of the service being provided by the proposed project (for example, the measure distinguishes the benefits of long vs. short trips); and (4) does not penalize those agencies which are already providing a high level of transit service in a corridor for which a major capital investment is proposed. FTA's cost-effectiveness criterion is measured by the incremental cost per hour of transportation system user benefit in the forecast year for the build alternatives compared to the No Build and TSM Alternatives. This measure is based on the annualized total capital investment and annual operating and maintenance (O&M) costs divided by the annual hours of transportation system user benefits. To calculate the change in capital cost, project costs, discussed in Section 5-1.1.1, were aggregated according to their assumed useful life and annualized accordingly, using FTA annualization factors shown in **Table 5-12**. | TABLE 5-12
LIFE CYCLE ASSUMPTIONS | | | | | | | |--|-------------------|----------------------|--|--|--|--| | Project Element | Useful Life | Annualization Factor | | | | | | Right-of-way | 100 years | 0.0701 | | | | | | Exclusive at-grade guideway | 80 years | 0.0703 | | | | | | At-grade stations | 70 years | 0.0706 | | | | | | Light rail vehicles | 25 years | 0.0858 | | | | | | Buses | 12 years | 0.1259 | | | | | | Source: Technical Guidance Major Capital Project Costs, F7 | ΓA, June 24, 2005 | • | | | | | Annual O&M costs were calculated using the approach described in Section 5-1.1.2. The change in the hours of transportation system user benefits for the forecast year 2025 was determined using the LACMTA travel forecasting model. **Table 5-13** presents the 2025 annualized cost and benefit values and the resulting cost-effectiveness for the build alternatives compared to the No Build and TSM Alternatives. ## TABLE 5-13 COST-EFFECTIVENESS—INCREMENTAL COST PER HOUR OF TRANSPORTATION SYSTEM USER BENEFIT (YEAR 2025) | | Alternatives | | | | | | | |--|--------------|-----------------|--|-----------------------------------|--|--|--| | Factor | No Build | TSM Alternative | Full Build
(Pasadena to
Montclair)
Alternative ⁽¹⁾ | Build LRT to
Azusa Alternative | | | | | Annualized capital cost (million 2005 \$) | \$0.0 | \$6.13 | \$67.96 | \$30.81 | | | | | Total systemwide
annual O&M cost
(million 2005 \$) | \$1,172.97 | \$1,183.31 | \$1,194.68 | \$1,188.79 | | | | | Total annualized cost in forecast year (2025) (million 2005 \$) | \$1,172.97 | \$1,189.44 | \$1,262.64 | \$1,219.60 | | | | | Incremental
annualized cost
compared to No
Build (million
2005 \$) | N/A | \$16.47 | \$89.67 | \$46.63 | | | | | Incremental
annualized cost
compared to TSM
(million 2005 \$) | N/A | N/A. | \$73.20 | \$30.16 | | | | | Annual hours of user benefit compared to No Build (million) | N/A | 0.98 | 3.93 | 2.35 | | | | | Annual hours of user benefit compared to TSM (million) | N/A | N/A | 3.09 | 1.43 | | | | | Cost –
effectiveness to
No Build | N/A | \$16.81 | \$22.82 | \$19.84 | | | | | Cost –
effectiveness to
TSM | N/A | N/A | \$23.69 | \$21.09 | | | | ⁽¹⁾ Includes ¼ cost of M&O facility. Source: Parsons Brinckerhoff, 2005. ### 5-2.3 Equity Considerations Equity considerations generally fall into three interrelated classes: (1) the extent to which the transportation investments improve transportation service to various population segments (i.e., the extent to which transit improvements benefit the transit dependent); (2) the distribution of project costs across the population through the funding mechanisms used for the local construction and operation; and (3) the incidence of significant environmental impacts. In addition, Executive Order 12898, Federal Actions to Address Environmental Justice in Minority Populations and Low-Income Populations, requires that federal agencies consider and address disproportionately high adverse environmental effects of proposed federal projects on the health and environment of minority and low-income populations to the greatest extent practicable by law. Section 3-14.2.8 (Environmental Justice) of this document discusses the equity and environmental consideration for the study corridor and
the alternatives under consideration. Section 8 (Public Outreach) of this document discusses the extensive outreach program to all groups that have been part of the planning process. The No Build Alternative would not offer the study area residents and businesses the enhanced mobility, regional connectivity, and accessibility provided by the Full Build (Pasadena to Montclair) Alternative and the Build LRT to Azusa Alternative as stated in the goals and objectives and the statement of purpose and need. The Full Build (Pasadena to Montclair) Alternative and the Build LRT to Azusa Alternative provide many benefits related to equity, accessibility to opportunities, mobility improvements, economic revitalization, employment opportunities, federal, state, and local funds for construction, and additional funds for the operating and maintenance cost of the LRT and expanded bus services. For instance, both build alternatives provide increased accessibility for corridor residents to the major regional employment center in Pasadena, and via Phase I of the Gold Line to employment in central Los Angeles. The build alternatives also provide connection among the activity centers in the corridor cities. These activity centers, described in Chapter 3, Section 3-14 (Socio-economics), also include such major employers and community assets as hospitals and universities. Planning by corridor cities indicate their interest and commitment to economic development/ redevelopment in the vicinity of proposed LRT stations. The build alternatives provide an impetus to support planned growth in each of the cities on an equitable basis: the level of service for each city is the same. **Table 5-14** summarizes the significant transportation characteristics related to the alternatives. | su | TABLE 5-14 SUMMARY OF SIGNIFICANT TRANSPORTATION CHARACTERISTICS | | | | | | | | |--|--|-----------------|--|-----------------------------------|--|--|--|--| | | | Alterr | natives | | | | | | | Factor | No Build | TSM Alternative | Full Build (Pasadena
to Montclair)
Alternative | Build LRT to Azusa
Alternative | | | | | | Capital Cost
(million 2005 \$) | \$0.0 | \$69.2 | \$976.3 | \$402.3 | | | | | | Annual O&M
Cost compared
to No Build
(million 2005
\$) | N/A. | \$10.34 | \$21.71 | \$15.82 | | | | | | Annual Hours
of Transit User
Benefit
compared to
No Build
(million) | NA | 0.98 | 3.93 | 2.35 | | | | | | TABLE 5-14 SUMMARY OF SIGNIFICANT TRANSPORTATION CHARACTERISTICS | | | | | | | | |--|---------------------|-----------------|--|-----------------------------------|--|--|--| | | Alternatives | | | | | | | | Factor | No Build | TSM Alternative | Full Build (Pasadena
to Montclair)
Alternative | Build LRT to Azusa
Alternative | | | | | Daily New
Transit Trips
compared to
No Build | N/A. | 3,100 | 18,100 | 10,100 | | | | | Annual New
Transit Trips
compared to
No Build
(millions) | N/A. | 0.99 | 5.79 | 3.23 | | | | | Source: Parsons | Brinckerhoff, 2005. | | | | | | | ### 5-2.4 Trade-Offs Between Alternatives The trade-offs between the No Build Alternative and the Full Build (Pasadena to Montclair) Alternative and the Build LRT to Azusa Alternatives are that the No Build Alternative would involve fewer environmental impacts, but would not provide an enhanced level of mobility and accessibility to the ethnically diverse and minority communities along the corridor. The Full Build (Pasadena to Montclair) Alternative and the Build LRT to Azusa Alternative would, on the other hand, provide improved access to a broader range of employment, shopping, educational, and cultural opportunities, consistent with the goals and objectives discussed above and in Chapter 1. The longer Full Build (Pasadena to Montclair) Alternative would provide the most benefits as it provides LRT service to all the communities along the corridor. The financial trade-offs between the Full Build LRT and the Build LRT to Azusa Alternatives and the No Build Alternative are directly related to the ability of the region and the local communities in concert with the federal and state governments to adequately fund the construction and operation of the build alternatives as discussed in Sections 5-1.3 and 5-1.4. From a mobility standpoint the Full Build (Pasadena to Montclair) Alternative provides the greatest improvements to mobility for the residents and businesses along the corridor and is the most effective in satisfying the goals and objectives for the corridor.